
07 January 2010

Psychological Operations

Joint Publication 3-13.2

PREFACE

1. Scope

 This publication provides guidance for the planning, execution, and assessment of
psychological operations in support of joint, multinational, and interagency activities
across the range of military operations.

2. Purpose

 This publication has been prepared under the direction of the Chairman of the Joint
Chiefs of Staff (CJCS). It sets forth joint doctrine to govern the activities and
performance of the Armed Forces of the United States in joint operations and provides
the doctrinal basis for interagency coordination and for US military involvement in
multinational operations. It provides military guidance for the exercise of authority by
combatant commanders and other joint force commanders (JFCs) and prescribes joint
doctrine for operations, education, and training. It provides military guidance for use by
the Armed Forces in preparing their appropriate plans. It is not the intent of this
publication to restrict the authority of the JFC from organizing the force and executing
the mission in a manner the JFC deems most appropriate to ensure unity of effort in the
accomplishment of the overall objective.

3. Application

 a. Joint doctrine established in this publication applies to the Joint Staff,
commanders of combatant commands, subunified commands, joint task forces,
subordinate components of these commands, and the Services.

 b. The guidance in this publication is authoritative; as such, this doctrine will be
followed except when, in the judgment of the commander, exceptional circumstances
dictate otherwise. If conflicts arise between the contents of this publication and the
contents of Service publications, this publication will take precedence unless the CJCS,
normally in coordination with the other members of the Joint Chiefs of Staff, has
provided more current and specific guidance. Commanders of forces operating as part of
a multinational (alliance or coalition) military command should follow multinational
doctrine and procedures ratified by the United States. For doctrine and procedures not
ratified by the United States, commanders should evaluate and follow the multinational
command’s doctrine and procedures, where applicable and consistent with US law,
regulations, and doctrine.

For the Chairman of the Joint Chiefs of Staff:

 LLOYD J. AUSTIN III
 Lieutenant General, USA
 Director, Joint Staff

i

Preface

ii JP 3-13.2

Intentionally Blank

SUMMARY OF CHANGES
REVISION OF JOINT PUBLICATION 3-53, DATED 05 SEPTEMBER 2003

RENUMBERED AS JOINT PUBLICATION 3-13.2

iii

 Clarifies the role of psychological operations (PSYOP) in relation to
information operations, public affairs, strategic communication, and
irregular warfare

 Emphasizes specific missions performed by joint PSYOP forces

 Provides key considerations for effective joint PSYOP

 Explains the role of US Special Operations Command and US Joint Forces

Command as it relates to exercising combatant command (command
authority) over PSYOP forces

 Enhances the discussion for the requirement to establish a joint
psychological operations task force

 Redefines the term “propaganda” to clarify employment by the adversary

 Introduces the concepts of civil authority information support and military
information support

 Clarifies the legal authorities for the conduct of psychological operations

 Clarifies the approval process for PSYOP programs and the process for

delegation of product approval and dissemination

 Clarifies how PSYOP support the special operations core tasks

 Identifies the lettering change in the Joint Operation Planning and Execution
System, Volume II, as it pertains to the PSYOP tab

 Improves Appendix A, “Capabilities,” to better explain Service capabilities
to support achievement of US national objectives by using organic assets for
production and dissemination of PYSOP products

Summary of Changes

iv JP 3-13.2

Intentionally Blank

TABLE OF CONTENTS

PAGE

EXECUTIVE SUMMARY ... vii

CHAPTER I
 OVERVIEW

• General ..I-1
• Legal Framework and Authorities..I-3
• Levels of War ..I-4
• Purpose ..I-5
• Missions..I-5
• Key Considerations for Effective Joint Psychological OperationsI-6

CHAPTER II
 ROLES, RESPONSIBILITIES, AND RELATIONSHIPS

• General .. II-1
• Roles and Responsibilities ... II-1
• Relationships ... II-9

CHAPTER III
 COMMAND AND CONTROL

• General ... III-1
• Organizing Psychological Operations Forces .. III-3

CHAPTER IV
 PLANNING

• Joint Operation Planning and Phasing .. IV-1
• Planning Considerations ... IV-5
• Guidance ... IV-11
• Support of Irregular Warfare .. IV-12

CHAPTER V
 JOINT PSYCHOLOGICAL OPERATIONS PROCESS

• General .. V-1
• Planning: Phase I ... V-1
• Target Audience Analysis: Phase II .. V-3
• Series Development: Phase III .. V-4
• Product Development and Design: Phase IV .. V-4
• Approval: Phase V ... V-5
• Production, Distribution, and Dissemination: Phase VI .. V-5
• Evaluation: Phase VII... V-6

v

Table of Contents

vi JP 3-13.2

CHAPTER VI
 EMPLOYMENT

• Support to Unified Action ..VI-1
• Psychological Operations and the Range of Military OperationsVI-1
• Psychological Operations and Special Operations ActivitiesVI-2
• Interagency Coordination ..VI-5
• Multinational Operations...VI-6
• Psychological Operations Support to Civil Authorities within the United States
 and its Territories..VI-6

CHAPTER VII
 ENABLERS

• Intelligence Operations ..VII-1
• Communications System ...VII-3
• Logistics ..VII-4

APPENDIX

 A Capabilities ... A-1
 B Considerations for Tab A, (Psychological Operations) to Appendix 3,
 (Information Operations) to Annex C, (Operations) ...B-1
 C References ..C-1
 D Administrative Instructions... D-1

GLOSSARY

 Part I Abbreviations and Acronyms ...GL-1
 Part II Terms and Definitions ..GL-5

FIGURE

 II-1 Department of Defense Information Activities .. II-10
 IV-1 Examples of Joint Military Psychological Operations Across the Range
 of Military Operations ... IV-8
 IV-2 Specific Psychological Operations Guidance and Planning

Considerations ... IV-10
 V-1 Key Components of a Psychological Operations Program V-3
 V-2 Phase I Activities... V-4
 VI-1 Special Operations Supported by Psychological OperationsVI-2
 VII-1 Psychological Operations Logistics RequirementsVII-5

EXECUTIVE SUMMARY

vii

COMMANDER’S OVERVIEW

 Provides an Overview of Psychological Operations

 Discusses Roles, Responsibilities, and Relationships

 Discusses the Command and Control of Psychological Operations

 Discusses Planning for Psychological Operations

 Discusses the Joint Psychological Operations Process

 Discusses Psychological Operations Employment

 Discusses Psychological Operations Enablers

 Provides Reference on Psychological Operations Capabilities

 Provides Reference for the Psychological Operations Tab to Operation Plans

Overview

The need to consistently
integrate all instruments of
national power has
increased.

Department of Defense
(DOD) is a key component
of United States
Government (USG)
communications strategy.

Purpose of psychological
operations (PSYOP).

In today’s complex and rapidly evolving information
environments, the need to integrate all instruments of
national power has taken on increased relevance to
sustain operational success. In the operational
environment, effective influence is gained by
consistency between what we say and do, and how well
we understand and respond to our audience.

Within the military and informational instruments of
national power, the Department of Defense (DOD) is a
key component of a broader United States Government
(USG) communications strategy. To be effective, all
DOD communications efforts must inherently support
the credibility, veracity, and legitimacy of USG
activities.

The specific purpose of psychological operations
(PSYOP) is to influence foreign audience perceptions
and subsequent behavior as part of approved programs
in support of USG policy and military objectives.
PSYOP professionals follow a deliberate process that
aligns commander’s objectives with an analysis of the

Executive Summary

PSYOP is employed across
the range of military
operations.

Policy governs DOD
PSYOP.

National strategies provide
key guidance.

Joint PSYOP span all
levels of war.

PSYOP is employed as a
force multiplier.

PSYOP require sustained
application across all
phases of an operation.

environment; select relevant target audiences (TAs);
develop focused, culturally, and environmentally attuned
messages and actions; employ sophisticated media
delivery means and produce observable, measurable
behavioral responses.

PSYOP forces operate across the range of military
operations. PSYOP that are continuously planned and
assessed contribute significantly to the success of both
peacetime engagements and major operations. PSYOP
are governed by explicit legal authorities that direct and
determine how the capability is utilized.

Policy makers develop realistic and relevant policies that
are within the capabilities of PSYOP to support. DOD
policy, for instance, addresses the intent of the
organization, guides decisionmaking, and prompts
action to integrate PSYOP into military operations and
other USG strategies.

The Chairman of the Joint Chiefs of Staff and the
combatant commanders (CCDRs) refer to national
strategies as they establish guidance that provides the
necessary strategic direction for employment of PSYOP.

Joint PSYOP activities span all levels of war and
support policy and commanders’ objectives from
strategic to tactical levels. When conducted at the
strategic level, PSYOP are designed to support USG
departments and agencies, geographic combatant
commands, or multinational partners. PSYOP activities
conducted at the operational level generally support the
implementation of regional policies and military plans.
Tactical PSYOP activities normally are conducted in
support of local military or civil authorities.

In conflict, PSYOP as a force multiplier can degrade the
enemy’s relative combat power, reduce civilian
interference, minimize collateral damage and maximize
the local populace’s support for operations.

Early planning and employment of PSYOP forces will
maximize the potential to influence foreign audiences
within the area of interest. PSYOP require sustained
application, as part of a broader USG communication
strategy. PSYOP are a critical component in all phases

viii JP 3-13.2

Executive Summary

PSYOP are synchronized
with all other force
activities.

PSYOP incorporates
indigenous resources.

Criteria to assess PSYOP
effectiveness must be
established.

and in some phases may be the joint force commander’s
(JFC) main effort.

The synchronization of PSYOP with all other actions of
the US and multinational forces precludes messages or
actions at one level from contradicting or weakening the
effectiveness at another.

To maximize TA receptivity to PSYOP, planning should
incorporate the use of indigenous resources, key
communicators, and dissemination platforms as soon as
operationally feasible.

Quantifiable and timely assessment criteria to determine
measures of effectiveness (MOEs) are required for every
PSYOP campaign.

Roles, Responsibilities, and Relationships

Planning guidance for
combatant commanders.

PSYOP are part of DOD’s
information activities.

PSYOP support strategic
communication.

PSYOPare a core
capability of information
operations (IO).

The Unified Command Plan and Joint Strategic
Capabilities Plan (JSCP) provide direction and guidance
to CCDRs concerning joint operation planning and their
respective responsibilities.

DOD information activities include information
operations (IO), PSYOP (as a core capability of IO),
public affairs (PA) (to include visual information), and
defense support to public diplomacy (DSPD).

Strategic communication (SC) integrates various
instruments of national power with other activities
across the USG to synchronize crucial themes,
messages, images, and actions. PSYOP are the key
capability that supports SC by influencing foreign
audiences in support of US objectives.

IO is the integrated employment of the core capabilities
of electronic warfare (EW), computer network
operations (CNO), PSYOP, military deception
(MILDEC), and operations security (OPSEC), in
concert with supporting and related capabilities to
influence, disrupt, corrupt, or usurp adversarial human
and automated decisionmaking while protecting our
own. As a core capability of IO, PSYOP play a
central role in the achievement of the JFC’s
information objectives through its ability to induce or

ix

Executive Summary

The IO cell chief.

PSYOP are supported by
computer network
operations.

PSYOP support military
deception.

PSYOP actions are
protected with security
precautions.

Electronic warfare support
PSYOP.

Public affairs and PSYOP,
although are discrete
efforts, support each other.

reinforce adversary attitudes and behavior favorable to
these objectives.

In order to ensure all aspects of IO are properly
integrated and synchronized into the combatant
command planning process, an IO cell chief is chosen.
This cell chief convenes meetings of the IO cell
periodically in order to facilitate the integration of core,
supporting, and related capabilities. Within the IO cell,
the PSYOP representative integrates, coordinates,
deconflicts, and synchronizes the use of PSYOP with
other IO capabilities.

CNO support PSYOP with dissemination assets to
include interactive Internet activities. CNO activities
can deny or degrade an adversary’s ability to access,
report, and process information.

PSYOP create and reinforce MILDEC actions that are
executed to deliberately mislead adversary military
decisionmakers about US military capabilities,
intentions, and operations. MILDEC operations that
integrate PSYOP targeting provide the JFC with the
ability to influence the adversary to take specific actions
(or inactions) giving the joint force the advantage.

It is essential that PSYOP plans and messages are
protected prior to execution through the proper use of
information security, information assurance, physical
security, and OPSEC.

EW platforms provide a means of disseminating PSYOP
messages and shaping the information environment
through the electronic dissemination of PSYOP
products. EW validates the assessment of PSYOP
effectiveness by providing information on threat
responses to broadcasts.

PA and PSYOP activities are separate and distinct, but
they must support and reinforce each other, which
requires coordination, synchronization, and occasionally
deconfliction. JFCs must ensure that appropriate
coordination between PSYOP and PA activities are
consistent with the DOD Principles of Information,
policy or statutory limitation, and security.

x JP 3-13.2

Executive Summary

Command And Control

US Special Operations
Command and US Joint
Forces Command.

PSYOP planning is
centralized.

Organization of PSYOP
forces.

The joint psychological
operations task force.

In accordance with Secretary of Defense (SecDef) and
Forces for Unified Commands Assignment Tables,
Commander, United States Special Operations
Command (CDRUSSOCOM) exercises combatant
command (command authority) (COCOM) over all
Active Component PSYOP forces. Commander, US
Joint Forces Command (CDRUSJFCOM) exercises
COCOM over all assigned Reserve Component (RC)
PSYOP forces once they are activated. When directed
by SecDef, the CDRUSSOCOM or CDRUSJFCOM
transfers PSYOP forces to geographic combatant
commanders (GCCs). When these forces are
transferred, the command relationship of the gaining
commander (and the losing commander will relinquish)
over those forces must be specified; in most cases that
will be operational control (OPCON).

Commanders centralize PSYOP planning at the
combatant command due to its importance to the
commander’s strategic concept. When a CCDR
establishes a subordinate joint force they include
PSYOP staff positions on the JFC’s staff.

The requested PSYOP force size and planned
disposition may exceed the command and control
capabilities of the joint force components. In these
cases the CCDR may identify the requirement to
establish a joint psychological operations task force
(JPOTF) or psychological operations task force (POTF)
as a component of the joint force. PSYOP forces may
be organized as a JPOTF or a PSYOP support element
(PSE). The JFC may delegate OPCON of all PSYOP
forces to the JPOTF or may exercise OPCON of
specified PSYOP forces through the units or
components to which they are assigned.

The JPOTF is responsible for providing PSYOP support
to joint or multinational operations at the tactical and
operational levels. The JPOTF is also responsible for
deconflicting all PSYOP that occur under the joint task
force and other commands as designated by the
establishing authority.

xi

Executive Summary

Centralized planning and
direction and decentralized
execution are the referred
methodologies.

Early identification of
PSYOP requirements by
the supported combatant
commander is essential.

If the JFC determines that PSYOP planning and
execution requires control by a component command
with that mission as its sole purpose, then the JFC
requests establishment of a JPOTF, POTF, or PSE.
Control should favor centralized planning and direction
and decentralized execution. Control is exercised from
the lowest level that accomplishes the required
coordination. Considerations for PSYOP may dictate
that control be at high national levels.

The entire US military PSYOP capability is available for
employment by the supported GCC. Operations may
require use of RC PSYOP forces. Early identification of
PSYOP requirements through the Global Force
Management Board is necessary to facilitate RC
activation, processing, and training. The high demand
for PSYOP forces to support worldwide operations
make reachback a critical component for PSYOP
success.

Planning

“Guidance for
Employment of the Force”
and the Joint Strategic
Capabilities Plan set near-
time priorities.

PSYOP can have
significant impacts on
achieving objectives.

Phasing the operation.

Guidance for Employment of the Force and the JSCP set
priorities for activities undertaken in the near term –
usually the period covered by budget execution (present
through two years). These plans define how a GCC will
conduct all DOD activities within their area of
responsibility.

Joint planning integrates US military actions with other
instruments of national power and multinational partners
to achieve specified end states. CCDRs translate
national and theater strategy into strategic and
operational concepts through the development of
security cooperation strategies and implementation
plans, and operation and campaign plans. PSYOP have
significant impact on the JFC objectives as they involve
the need to mobilize the civilian population, while
simultaneously isolating the adversary, taking away its
ability to muster popular support.

Phasing helps JFCs and staffs to visualize and think
through the entire operation or campaign and to define
requirements in terms of forces, resources, time, space,
and purpose.

xii JP 3-13.2

Executive Summary

PSYOP are based on
objectives, and are
coordinated and
synchronized.

Combatant commanders
identify and request
PSYOP support needed.

PSYOP can be a force-
multiplier, enhancing other
elements of national power.

PSYOP are important to
the shape and deter phases
of an operational plan.

DOD PSYOP is
synchronized and
coordinated with other
USG agencies.

To plan for the effective employment of PSYOP, JFCs
and their staffs must possess a thorough knowledge of
national security policy and objectives, as well as
national and theater military objectives. They must
ensure PSYOP planning is consistent with IO, PA, and
DSPD planning as well as overall USG objectives. In
addition, they must ensure all PSYOP activities are
closely coordinated and synchronized to ensure that
consistent themes and messages are communicated to
TAs.

CCDRs clearly articulate PSYOP support requirements
in terms of the required capabilities. CCDRs submit
requests for PSYOP forces to the Joint Staff. The Joint
Staff is responsible for validating PSYOP force requests
and will assign either US Special Operations Command
(USSOCOM) or US Joint Forces Command as the Joint
Force Provider, depending on the activity, type of forces
necessary, and availability.

PSYOP offer SecDef options for engagement that
potentially avoid the employment of additional combat
forces, reduce the period of confrontation, and enhance
the diplomatic, informational, military, and economic
instruments of national power.

CCDR activities executed during the shape phase assist
in determining the character of future operations.
During the deter phase, PSYOP provides powerful
operational leverage in support of flexible deterrent
options. PSYOP forces can be employed to gather
information, undermine a potential opponent’s will or
capacity to wage war, and enhance the capabilities of
multinational forces.

Coordination of DOD PSYOP with other USG agencies
facilitates the communication of the objectives of each
organization and synchronization of effort. The joint
interagency coordination group at the combatant
command headquarters is an interagency staff group that
establishes regular, timely, and collaborative working
relationships between civilian and military operational
planners.

Department of State’s (DOS’s) Bureau of International
Information Programs engages audiences on issues of

xiii

Executive Summary

PSYOP in irregular
warfare.

foreign policy, society, and values to help create an
environment receptive to US national interests. In
addition to DOS, PSYOP should be coordinated with
other USG agencies, including, but not limited to, the
Central Intelligence Agency; International Broadcasting
Bureau; Broadcasting Board of Governors; Departments
of Commerce, Homeland Security, Transportation,
Energy, and Justice; Drug Enforcement Administration;
and the US Coast Guard. When PSYOP are planned
during multinational operations, planners must
coordinate with multinational partners to ensure the
attainment of US and multinational security objectives.

Irregular warfare (IW) is defined as a violent struggle
among state and non-state actors for legitimacy and
influence over the relevant populations. Ultimately, IW
is a political struggle for control or influence over, and
the support of, a relevant population. When PSYOP
occur in IW, their role usually is much greater than
during major operations and campaigns.

Conducting IW focuses on two approaches – direct and
indirect. The direct approach addresses the requirement
to pursue adversaries, and their infrastructure and
resources. PSYOP are key supporting operations to each
contextual application of indirect approaches to
executing IW. The ideological and political factors
associated with IW create a fertile field for
psychological operations.

Joint Psychological Operations Process

The joint PSYOP process
has seven phases.

The joint PSYOP process is a standard framework by
which PSYOP assets and critical enablers plan, execute,
and evaluate PSYOP with proficiency and consistency
throughout major campaigns, operations, and peacetime
engagements. The joint PSYOP process consists of
seven phases: planning; target audience analysis (TAA);
series development; product development and design;
approval; production, distribution, dissemination; and
evaluation. Each of these phases is designed to apply to
any type or level of operation. Collectively, the phases
address important considerations and include the
necessary activities for the proper integration of PSYOP
with the CCDR’s military strategy and mission.

xiv JP 3-13.2

Executive Summary

Combatant commanders
need approval to execute
PSYOP.

PSYOP are integral to the
commander’s vision and
concept of operations.

Target audience analysis
(TAA).

Evaluate the target
audience’s reaction.

Effective approval
processes are needed.

Determine the most
appropriate dissemination
means through TAA.

Face-to-face
communication is effective.

CCDRs are required to obtain approval prior to
conducting PSYOP. A PSYOP program provides the
required SecDef guidance for PSYOP execution.
PSYOP objectives, usually determined by the highest-
level PSYOP element involved in the operation (e.g.,
CCDR), provide the framework for developing the
PSYOP plan.

The goal of PSYOP planning is to integrate PSYOP into
the commander’s vision and concept of operations.
Staff planners adjust the PSYOP plan as necessary to
support the commander’s objectives.

The information learned as a result of TAA is used in
the development of PSYOP products, actions, or series.
Series are reviewed for their suitability, length or
duration, potential to affect the intended audience,
accuracy of persuasive arguments or techniques to
influence behavior change, and the resources available
to execute them.

The work completed during the planning, analysis, and
series development phases are vital for designing the
prototypes of PSYOP products. Evaluating the TA’s
understanding and acceptance of the arguments
conveyed in a PSYOP product is a key task. Pretesting
products also helps establish a foundation for
conducting post testing of entire series after
dissemination occurs.

A judicious and efficient approval process for PSYOP
series and the management of the series development
and approval process are fundamental in providing
supporting PSYOP to emerging, ongoing, and future
operations.

Once production is complete, products are transferred to
the disseminating unit or agency in accordance with a
predetermined timeline. The most appropriate
dissemination means are determined through TAA, and
intelligence about the operational area.

PSYOP messages also are communicated through
preplanned face-to-face contact with the local
populace. Repeated face-to-face communication with
local leaders, key communicators, and citizens is the

xv

Executive Summary

Assess PSYOP effects.

most effective technique to support the commander’s
mission.

Assessing the effects of PSYOP series on TAs relies on
PSYOP impact indicators and analyses produced in
earlier phases. PSYOP assessment criteria are focused
on the achievement of supporting PSYOP objectives by
TAs. The results of the evaluation are thus two-fold as
they:
(1) Yield substantive information about the trends
toward achieving the supporting PSYOP objectives.
(2) Contribute data that are relevant for the
commander’s overall MOEs.

Employment

Integrate PSYOP with
supported organization
planning and decision-
making.

PSYOP, a key capability in
non-domestic activities,
may be used domestically
to support lead federal
agencies.

PSYOP support shaping
the operational
environment.

PSYOP in crisis response,
limited contingency, and
major operations or
campaigns.

PSYOP are integrated in joint and multinational military
operations as well as actions conducted by other
designated governmental agencies. To be effective,
PSYOP must be fully integrated with the supported
organization’s planning and decision-making activities.

PSYOP are a key capability in furthering US endeavors
to deter aggression, and to maximize the commander’s
efforts to shape the operational environment, insert
combat forces, neutralize the threat, and secure the
region. When authorized, PSYOP forces may be used
domestically to assist lead federal agencies during
disaster relief and crisis management by informing the
domestic population.

Employing PSYOP in conjunction with other activities
to further national security goals in specific locations
may prevent escalation of hostilities, shorten the
duration of hostilities, or hasten a return to normalcy.
As an information activity in military engagement,
security cooperation, and deterrence PSYOP are
employed to shape environments and influence relevant
audiences to discourage armed conflict. PSYOP can
reduce the need for a lethal response to adversary
actions.

During crisis response and limited contingency
operations, PSYOP focus on mitigating the effects of the
crisis and stabilizing the operational environment.

xvi JP 3-13.2

Executive Summary

PSYOP are employed in
advising, assisting and
training indigenous and
other forces.

PSYOP in counter
terrorism.

Support to combating
weapons of mass
destruction.

PSYOP are planned and integrated throughout all phases
of operations or campaigns. During major operations,
PSYOP are integrated with both conventional and
special operations (SO) activities.

SO are relevant across the range of military operations
and the nine SO core tasks, including PSYOP should be
integral parts of a theater strategy, operation plan, or
campaign plan. SO usually are most effective when
integrated with operations conducted by conventional
forces. PSYOP can be integrated in all direct action
activities, employing within the physical and political
risks, operational techniques, and use of force to achieve
specific objectives. PSYOP can be integrated in the four
special reconnaissance (SR) activities by providing an
additive capability to SOF conducting SR actions.

When conducted independently, the primary focus of
unconventional warfare is on political-military and
psychological objectives. PSYOP are employed to
advise, assist, and train indigenous or surrogate forces in
developing and implementing an effective PSYOP
capability.

PSYOP are employed to prepare key audiences for US
foreign internal defense and security force assistance
operations, and to directly assist the host nation (HN) in
establishing an environment that promotes internal
stability and security through democratic systems.

PSYOP are a critical capability in conducting counter
terrorism through the application of the direct and
indirect approaches in support of DOD’s global
operations against terrorist networks. When authorized,
PSYOP forces conduct public information dissemination
to support national security or disaster relief within US
territory to reduce civilian casualties and suffering.

USG strategy to combat weapons of mass destruction
(WMD) consists of three pillars: nonproliferation,
counterproliferation (CP), and consequence
management. PSYOP can facilitate USG CP
informational activities directed at state and non-state
actors to prevent and dissuade the production,
acquisition, and delivery of WMD.

xvii

Executive Summary

Integration with civil
affairs.

PSYOP in conjunction
with other IO capabilities.

Other USG agencies,
foreign forces, and non-
governmental
organizations.

PSYOP are integrated into
multinational operations,
but normally approved via
US command channels.

PSYOP may work with civil
authority information
support elements
domestically.

PSYOP can be integrated with civil affairs operations
activities to increase support for the HN government and
reduce support to destabilizing forces.

PSYOP forces can be employed in conjunction with
other IO capabilities and provide a critical means of
communicating with foreign audiences to inform, direct,
and influence.

Military operations are synchronized with operations of
other USG agencies as well as with foreign forces, non-
governmental organizations (NGOs), intergovernmental
organizations (IGOs), and regional organizations for the
purpose of accomplishing objectives. Success depends
on the ability to blend and engage all instruments of
national power. Interagency and PSYOP coordination
occur at all levels of warfare to ensure synchronization
of activities intended to influence TAs. PSYOP and IO
staff planners arm the joint interagency coordination
group with timely information to assist in the
coordination process.

PSYOP units should be integrated into all multinational
operations to ensure that PSYOP activities are
coordinated. PSYOP must begin early, preferably
before deployment, to prepare a population for the
arrival of multinational forces and develop
communication channels that can be used from day one
of an operation. When the Armed Forces of the United
States are integrated into a multinational command
structure, peacetime PSYOP policies and wartime
conduct should be coordinated and integrated to the
maximum extent possible for the attainment of US and
multinational security objectives. However, US PSYOP
normally will be approved in US channels regardless of
the composition of the multinational force chain of
command.

PSYOP forces can provide civil authority information
support elements (CAISEs) within the United States and
its territories. When authorized for employment in this
manner, PSYOP forces utilize their media development,
production, and dissemination capabilities to deliver
administrative and command information to populations
in the impacted area. Their mission becomes to inform
rather than to influence. All CAISE efforts should be

xviii JP 3-13.2

Executive Summary

 coordinated with ongoing military and lead federal
agency PA efforts.

Enablers

Continuous intelligence
support is critical to
PSYOP success.

Threat identification.

Intelligence, surveillance,
and reconnaissance
support.

Logistic support is also
critical.

Ongoing intelligence support is critical to all phases
of the PSYOP process. During Phase I (Planning), of
the PSYOP process, planners identify information
requirements and use the intelligence process to
request needed information used in conducting TAA
in Phase II. TAA includes thorough examination of
the political, military, economic, cultural, religious,
and psychological or social conditions that make up
the operational environment, and impact the behavior
of the audiences within that environment. Intelligence
plays a critical role in Phase VII (Evaluation) by
confirming or denying PSYOP MOEs. Development
of PSYOP-related information should be predicated
on a detailed collection plan with specific collection
requirements to exploit all available sources and
techniques.

Any factor that presents a recurring and identifiable
obstacle to achieving success of a military PSYOP
program is deemed a threat. The early identification
of threats and opportunities increases the potential for
successful fulfillment of PSYOP program goals and
objectives.

PSYOP rely on theater intelligence, surveillance, and
reconnaissance (ISR) operations to provide intelligence
products based on a whole of government approach that
occurs within the intelligence community. ISR assets
also are critical in collecting data to confirm or deny
PSYOP MOEs.

Communications between commands that are planning
and executing PSYOP are necessary for effective use of
capabilities. A joint PSYOP communications plan
should be prepared to ensure that communications
systems are compatible and adequate.

The execution of the joint PSYOP process in sustained
operations requires critical logistic support. PSYOP
units are dependent primarily on the supported unit for
all classes of resupply, maintenance, base support,

xix

Executive Summary

commercial item restock and dissemination contracting
support.

Locally available resources for required supplies and
services, whether through the host government or
commercial entities, must be identified in advance.
Early identification of host nation support is critical to
the establishment of agreements or contracts to provide
needed supplies, equipment, and facilities for PSYOP.

Capabilities

Each Service has the
inherent capabilities and
assets to create and deliver
PSYOP products.

US Army PSYOP
capabilities.

Each Service has the inherent capability to support
achievement of US national objectives by using organic
assets for production and dissemination of PSYOP
products. Studies on all topics of interest can be
requested through a combatant command’s PSYOP staff
officer or intelligence request for information manager,
who will enter them in the community on-line
intelligence system for end-users and managers system
for managing intelligence production requirements.

PSYOP studies are unique in format; however, other
military intelligence products can contain this type of
intelligence information. In general, they profile the
salient features of a country or its people; provide an
analysis of the influences that lead different social,
occupational, and ethnic groups of that country to act as
they do; discuss issues that elicit strong responses from
the indigenous population; assess attitudes; identify
vulnerabilities; and suggest ways and means to influence
people.

Army Service PSYOP assets provide a vital instrument
of engagement across all military phases in support of
the full range of military operations and interagency
coordination in a foreign setting and under special
circumstances during domestic emergencies as well.

United States Army Special Operations Command is the
Army component command of USSOCOM. Its mission
is to command (if directed), support, and ensure the
combat readiness of assigned and attached Army
PSYOP forces for worldwide use.

xx JP 3-13.2

Executive Summary

US Navy PSYOP
capabilities.

US Air Force PSYOP
capabilities.

Army Active Component Psychological Operations
Group organizes, equips and collectively trains assigned
and attached forces to rapidly deploy anywhere in the
world and conduct PSYOP and other specified
communication tasks in any environment in support of
CCDR and the interagency as directed by the President
and SecDef.

Reserve Component Psychological Operations Group
organize, train, and equip assigned and attached forces
to deploy anywhere in the world and conduct PSYOP
and other specified communication tasks in any
environment in support of CCDRs and the interagency
as directed by the President and SecDef.

The Army provides the preponderance of PSYOP
planners assigned or attached to the joint force.

In addition to dedicated PSYOP units, conventional
Army units can also support PSYOP. With routine
interaction with TAs, they are in an ideal position to
support PSYOP product dissemination and collect
limited MOE indicators for transmission to PSYOP
planners.

The US Navy employs a wide range of dissemination
assets, product reproduction capabilities, and planning
resources that can support joint and Service PSYOP
missions. Navy afloat and ashore IO cells coordinate
with joint PSYOP experts to identify maritime
audiences, develop themes and products, and plan
dissemination. The Navy has ultrahigh frequency, very-
high frequency, and high frequency broadcast
capabilities to deliver PSYOP messages to afloat and
ashore target audiences. Boarding parties can
disseminate products to crews of civilian vessels to
achieve PSYOP objectives. Several Navy aircraft
support PSYOP.

United States Air Force (USAF) PSYOP is focused on
the employment of air, space, and cyberspace
capabilities as the Air Force’s primary means of
preparing, shaping, and exploiting the psychological
dimension of the operational environment. USAF
PSYOP forces support JFC objectives through a variety
of operations and activities that include development of

xxi

Executive Summary

xxii JP 3-13.2

Marine Corps PSYOP
capabilities.

psychologically informed targeting strategies. Many
USAF platforms are used to execute missions in support
of JFC PSYOP objectives.

Air Mobility Command IO and PSYOP planners are
uniquely postured to observe and support strategic and
global PSYOP in addition to supporting the operational-
level PSYOP efforts of a single geographic combatant
command.

The Marine Corps has the capability to conduct PSYOP
at the tactical level via PSYOP teams using loudspeaker
broadcasts, print media, and face-to-face
communication. The Marine Corps expeditionary
PSYOP capability is found within the Marine Corps
Information Operations Center (MCIOC). The MCIOC
coordinates and integrates the conduct of PSYOP
programs that complement IO with the JPOTF, CCDRs,
interagency, DOS, intelligence community, IGOs, and
NGOs, and others as necessary.

CONCLUSION

 This publication establishes joint doctrine for

psychological operations.

CHAPTER I
OVERVIEW

I-1

1. General

 a. In today’s complex and rapidly evolving information environment, the need to
integrate all instruments of national power has taken on increased relevance to sustain
operational success. Key terrain has undergone a fundamental shift from exclusively
geographic to now include relevant populations. This has created an increased need for a
broad set of capabilities and policy to engage local, regional, and global audiences. The
informational, cultural, social, moral, political, and physical aspects of the operational
environment are as critical to operational success as the traditional orientation on
adversary military capabilities has been in the past. In the operational environment,
effective influence is gained by consistency between what we say and do, and how well
we understand and respond to our audience.

 b. Within the military and informational instruments of national power, the
Department of Defense (DOD) is a key component of a broader United States
Government (USG) communications strategy. DOD communications strategy and the
separate and unique capabilities of psychological operations (PSYOP), public affairs
(PA) (to include visual information), and defense support to public diplomacy (DSPD)
address a variety of communication roles and specific audiences as permitted by
operational parameters and policy. DOD informational activities can be used to inform,
direct, or persuade. To be effective, all DOD communications efforts must inherently
support the credibility, veracity, and legitimacy of USG activities.

See Chapter II, “Roles, Responsibilities, and Relationships,” for additional clarification
of DOD information activities.

 c. PSYOP play an important role in DOD communications efforts through the
planned use of directed programs specifically designed to support USG and DOD
activities and policies. The specific purpose of PSYOP is to influence foreign audience
perceptions and subsequent behavior as part of approved programs in support of USG
policy and military objectives. PSYOP professionals follow a deliberate process that
aligns commander’s objectives with an analysis of the environment; select relevant target
audiences (TAs); develop focused, culturally, and environmentally attuned messages and
actions; employ sophisticated media delivery means and produce observable, measurable
behavioral responses. It is important not to confuse psychological impact with
PSYOP. Actions of the joint force, such as strikes or shows of force have psychological
impact but they are not PSYOP unless their primary purpose is to influence the
perceptions and subsequent behavior of a TA. Regardless of the mission set, all PSYOP

“In this war, which was total in every sense of the word, we have seen many
great changes in military science. It seems to me that not the least of these
was the development of psychological warfare as a specific and effective
weapon.”

General of the Army Dwight D. Eisenhower, 1945

Chapter I

are conducted within carefully reviewed and approved programs and under mission-
tailored product approval guidelines that flow from national level authorities.

 d. PSYOP forces operate across the range of military operations. PSYOP that are
continuously planned and assessed contribute significantly to the success of both
peacetime engagements and major operations. The combatant commander (CCDR)
receives functional and theater strategic planning guidance from the Joint Strategic
Capabilities Plan (JSCP), Unified Command Plan, and Guidance for Employment of the
Force (GEF). These documents are derived from the Secretary of Defense (SecDef)
National Defense Strategy, which interprets the President’s national security policy and
strategy, and the Joint Chiefs of Staff National Military Strategy.

 (1) In peacetime, PSYOP are planned and integrated to further national defense
strategies through the geographic combatant commander’s (GCC’s) theater campaign
plan (TCP). CCDRs incorporate PSYOP programs and integrate them into the broad
range of activities required for military engagement, security cooperation, and deterrence
(i.e., Phase 0). For example, in steady-state geographic combatant command TCPs,
PSYOP units can deploy to support approved counterinsurgency, demining, or foreign
humanitarian assistance (FHA) programs under either a joint force commander (JFC) or
US diplomatic control.

 (2) PSYOP reinforce US policies that center on preventing hostilities and
advocating peaceful resolutions when possible. PSYOP are key in furthering US
endeavors to deter aggression, and to maximize the JFC’s efforts to shape the operational
environment. PSYOP communicate well-orchestrated and planned information to
international audiences to clarify intent, prevent escalation of tension, ease concerns, and
mitigate the potential effects and capabilities of adversary information activities.

 (3) When diplomatic and other measures fail to deter conflict and lethal
capabilities are employed, PSYOP can assist the JFC by setting conditions for the
insertion of combat forces; neutralizing threats; facilitating efforts to contain conflict;
stabilizing the operational area; and enhancing efforts to achieve conditions that allow a
return to steady state operations. PSYOP can inform, direct, educate, and influence
targets to increase US combat power, and decrease enemy hostile aggression. Proper
integration of PSYOP may reduce operational risk, collateral damage, as well as military
and civilian casualties.

 (4) PSYOP forces can be employed domestically as civil authority information
support elements (CAISEs) under direction and authority of a designated lead federal
agency. CAISEs are legally authorized to provide support to civil authorities only by
broadcasting and disseminating public information.

I-2 JP 3-13.2

Overview

2. Legal Framework and Authorities

 a. Introduction

 (1) PSYOP are governed by explicit legal authorities that direct and determine
how the capability is utilized. This legal foundation establishes PSYOP as a
communications means, and allows their integration with those strategies that apply the
instruments of national power. Leaders and planners accurately interpret relevant laws
and policies to employ PSYOP forces in any situation or environment, internationally and
domestically. The outcome of this level of proficiency is the effective incorporation of
PSYOP as an integral component of US measures designed to achieve national
objectives.

 (2) PSYOP are employed during military operations as well as operations led
by civilian agencies. They can be a vital asset to government agencies in many situations
when DOD is not the lead. The legal framework for PSYOP allows for this DOD
capability to be integrated with national level strategies and support other USG agencies.

 b. Law

 (1) The legal authorities for PSYOP are established in a number of documents,
and are in place to enable the proper integration of PSYOP. The legal framework for
PSYOP applies to:

 (a) Establishing the PSYOP capability.

 (b) Authorizing PSYOP execution.

 (c) Approving PSYOP products and actions.

 (d) Establishing authorities for use of PSYOP forces in civil support
operations (domestic operations) and for use of PSYOP in sovereign territory, air, seas,
and airways.

 (2) Although the following list is not all-inclusive, consideration should be
given to the following specific legal issues when conducting PSYOP:

 (a) The requirement that US PSYOP forces will not target US citizens at
any time, in any location globally, or under any circumstances.

 (b) Geneva and Hague Conventions. These international conventions
preclude the injury of an enemy through “treachery” or “perfidy.” It is also a violation of
Geneva Convention III to publish photographic images of enemy prisoners of war.

 (c) International agreements with host countries may limit the activities of
PSYOP units (e.g., status-of-forces agreements).

I-3

Chapter I

 (d) Domestic laws including copyright law and broadcasting law.

 c. Policy

 (1) Policy makers develop realistic and relevant policies that are within the
capabilities of PSYOP to support. Executive and agency level policies reflect the laws
and provide the necessary guidance to place PSYOP into action to achieve objectives.
DOD policy, for instance, addresses the intent of the organization, guides
decisionmaking, and prompts action to integrate PSYOP into military operations and
other USG strategies.

 (2) Military leaders and planners consistently refer to and interpret both broad
and specific policies on issues that affect our national security. They study US positions
formulated to address a number of issues, such as terrorism, the trafficking of illegal
drugs, and proliferation of weapons of mass destruction (WMD). An in-depth
understanding of PSYOP, and how they are best integrated with other US capabilities, is
a prerequisite to determining how PSYOP contribute to US communication objectives in
dealing with these and other global issues.

 (3) PSYOP can assist USG mitigation efforts of issues that arise from
unintended consequences.

 d. Strategy. The Chairman of the Joint Chiefs of Staff (CJCS) and the CCDRs refer
to national strategies as they establish guidance that provides the necessary strategic
direction for employment of PSYOP. CCDRs’ analyses of the national strategies’
objectives are a critical step in determining PSYOP requirements. Understanding other
government agency (OGA) approaches in executing national strategies is another
important step for decisionmakers for determining how PSYOP are to be employed, i.e.,
PSYOP contributions to strategic communications (SC) efforts.

3. Levels of War

 a. Joint PSYOP activities span all levels of war and support policy and commanders’
objectives from strategic to tactical levels. The impact of PSYOP activities at one level
may have significant implications at other levels.

 b. When conducted at the strategic level, PSYOP are designed to support USG
departments and agencies, GCCs, or multinational partners. Typically, PSYOP activities
conducted at this level are focused on achieving broad US and multinational objectives in
regions of the globe with diverse audiences. However, an individual or adversary
leadership also may be a strategic PSYOP target. At the strategic level, PSYOP forces
constitute one DOD capability applied as part of a broader USG approach. PSYOP
applied at the strategic level are often transregional in character, and may involve detailed
coordination with one or more GCCs and the interagency.

I-4 JP 3-13.2

Overview

 c. PSYOP activities conducted at the operational level generally support the
implementation of regional policies and military plans.

 d. Tactical PSYOP activities normally are conducted in support of local military or
civil authorities. They are generally designed to create an immediate, localized effect
supporting broader operational objectives.

“To seduce the enemy’s soldiers from their allegiance and encourage them
to surrender is of especial service, for an adversary is more hurt by desertion
than by slaughter.”

Flavius Vegetius Renatus,

The Military Institutions of the Romans, c. 378 AD

4. Purpose

 a. Every activity of the force has potential psychological implications that may be
leveraged to influence foreign targets. PSYOP contribute to the success of wartime
strategies and are well-matched for implementation in stable and pre-conflict
environments. PSYOP are applied across the range of military operations and, as a
communication capability, constitute a systematic process of conveying messages to
selected foreign groups to promote particular themes that result in desired foreign
attitudes and behaviors. PSYOP are used to establish and reinforce foreign perceptions
of US military, political, and economic power and resolve.

 b. PSYOP are integrated to shape the security environment to promote bilateral
cooperation, ease tension, and deter aggression. In peacetime, PSYOP are fully
integrated with US ambassador and GCC’s theater-wide priorities and objectives, and are
used in conjunction with other US measures to stabilize the region. PSYOP are an ideal
means of conveying the intent of the GCC through supporting public diplomacy efforts,
whether to foster relations with other nations or to ensure their collaboration to address
shared security concerns.

 c. In conflict, PSYOP as a force multiplier can degrade the enemy’s relative combat
power, reduce civilian interference, minimize collateral damage and maximize the local
populace’s support for operations.

5. Missions

 a. The overarching purpose of joint PSYOP forces is further clarified by the
application of their activities across the range of military operations.

 b. Missions performed by joint PSYOP forces include:

 (1) PSYOP in Support of Combat Operations. They are planned to influence
the perceptions, attitudes, objective reasoning, and, ultimately, the behavior of adversary,

I-5

Chapter I

friendly, and neutral audiences and key population groups in support of US combat
operations and objectives. Operations supported by joint PSYOP forces support include
the following:

 (a) Offense.

 (b) Defense.

 (c) Stability operations.

 (2) Military Information Support to DOD Information Capabilities in
Peacetime. This support can shape and influence foreign attitudes and behavior in
support of US regional objectives, policies, interests, theater military plans, or
contingencies. Operations or activities supported by joint PSYOP forces may include,
but are not limited to:

 (a) FHA/disaster relief.

 (b) Noncombatant evacuation operations.

 (c) Maritime interception operations.

 (d) Support to USG country team or host nation (HN) civil programs (e.g.,
counterdrug, demining, human immunodeficiency virus awareness, security institution
building, ethnic tolerance, and reconciliation).

 (3) Civil Support to Domestic Lead Federal Agencies. This entails
conducting public information dissemination activities, utilizing Title 10, United States
Code (USC) assets to support lead federal agency and local efforts as defined in the
National Response Framework. These efforts are conducted during disaster relief
operations following natural or manmade disasters within the United States and its
territories.

 (4) Support to Special Operations (SO) (discussed in Chapter VI,
“Employment”).

6. Key Considerations for Effective Joint Psychological Operations

 a. Early planning and sustained employment

 (1) Joint Publication (JP) 3-0, Joint Operations, states “PSYOP must be
integrated into all plans at the initial stages of planning to ensure maximum effect.” This
enables the JFC to shape the cognitive dimension of the information environment and set
terms of initial and subsequent engagement. Early planning and employment of PSYOP
forces will maximize the potential to influence foreign audiences within the area of
interest.

I-6 JP 3-13.2

Overview

 (2) PSYOP require sustained application, as part of a broader USG
communication strategy. Effective PSYOP are proactive and set conditions for obtaining
subsequent phase objectives. PSYOP are a critical component in all phases and in some
phases may be the JFC’s main effort.

 b. Integration of PSYOP. PSYOP must be planned, coordinated, and integrated
with the communication strategies of the USG and multinational partners at all levels
from the strategic to the tactical. The synchronization of PSYOP with all other actions of
the US and multinational forces precludes messages or actions at one level from
contradicting or weakening the effectiveness at another.

 c. Use of indigenous dissemination means. The determining factor in selection of
dissemination means is the target audience analysis (TAA) process. To maximize TA
receptivity to PSYOP, planning should incorporate the use of indigenous resources, key
communicators, and dissemination platforms as soon as operationally feasible.
Communications through indigenous means generally have greater credibility than
PSYOP disseminated through USG broadcast assets. While organic PSYOP
dissemination assets remain essential to the execution of the joint force operations, they
are intended for relatively short-term use (Phases I-IV) when many indigenous
communications platforms are disrupted.

 d. Command emphasis and resourcing. Active involvement by the commander
will emphasize the importance of PSYOP. PSYOP-relevant concerns may be included in
commander’s critical information requirements as priority intelligence requirements.
Allocation decisions and logistics support of concept of operations (CONOPS) will also
reflect the emphasis a commander places on PSYOP.

 e. Responsive PSYOP approval process. Once delegated, the PSYOP approval
process belongs to the commander. PSYOP approval authority should be delegated to the
lowest practical level authorized by the Office of the Secretary of Defense. A time-
sensitive process is crucial to providing responsive PSYOP.

 f. Assessment

 (1) Quantifiable and timely assessment criteria to determine measures of
effectiveness (MOEs) are required for every PSYOP campaign. The assessment criteria
should be established early within each planning phase, evaluated often, and adjusted as
necessary throughout the campaign to ensure the joint task force (JTF) objectives are met.

 (2) To create measurable effects in the human environment, commanders need
to ensure that the information requirements for PSYOP and other information support
activities are reflected in the collection plan; allocation of intelligence, surveillance, and
reconnaissance (ISR) assets; and the codified output of selected elements within the joint
force battle rhythm.

I-7

Chapter I

I-8 JP 3-13.2

Intentionally Blank

CHAPTER II
ROLES, RESPONSIBILITIES, AND RELATIONSHIPS

“Psychological warfare has always rested as an uneasy activity in
democracies, even in wartime. It is partly to do with the suspicion that using
the mind to influence the mind is somehow unacceptable. But is it more
unacceptable to shoot someone's brains out rather than to persuade that
brain to drop down their weapon and live?”

Dr. Phillip M. Taylor,
Munitions of the Mind, Manchester University Press, 1995

1. General

 The Unified Command Plan (UCP) and JSCP provide direction and guidance to
CCDRs concerning joint operation planning and their respective responsibilities. The
roles, responsibilities, and relationships contained in this chapter reflect general guidance
derived from a combination of this strategic guidance as well as directives, instructions,
joint and Service doctrine, and current practices within the PSYOP community.

2. Roles and Responsibilities

 a. The Secretary of Defense

 (1) Participates in the establishment of national security policy and objectives.

 (2) Recommends to the President the mobilization of Reserve Component (RC)
assets, as necessary.

 (3) Provides strategic PSYOP advice to USG agencies and multinational
partners.

 (4) Approves all PSYOP programs submitted as part of a CCDR’s operation
plan (OPLAN).

 (5) Through an execute order, delegates product approval and dissemination
authority to the appropriate level for operational- and tactical-level products during
contingency and wartime operations.

 b. The Under Secretary of Defense for Policy (USD[P])

 (1) Approves and oversees all PSYOP policy and programs not delegated to the
Assistant Secretary of Defense for Special Operations and Low Intensity Conflict and
Interdependent Capabilities (ASD[SO/LIC&IC]).

 (2) Delegates product approval and dissemination authority to the appropriate
level for peacetime programs.

II-1

Chapter II

 (3) Retains approval authority for strategic-level and politically sensitive
products during contingency and wartime operations.

 (4) Approves all PSYOP programs not submitted as part of a CCDR’s OPLAN.

For a full description of PSYOP program and product approval authorities, see the
Chairman of the Joint Chiefs of Staff Instruction (CJCSI) 3110.05, Joint Psychological
Operations Supplement to the Joint Strategic Capabilities Plan.

 c. The Under Secretary of Defense for Intelligence (USD[I])

 (1) Ensures appropriate intelligence support and coordination are provided for
PSYOP plans, programs, and activities.

 (2) Oversees the integration and support of PSYOP into information operations
(IO) plans, programs, and activities, and capabilities, as appropriate.

 (3) Ensures that PSYOP are supported by other IO capabilities, as appropriate.

 d. The Assistant Secretary of Defense for Special Operations and Low Intensity
Conflict and Interdependent Capabilities

 (1) Acts as principal staff assistant and civilian advisor to SecDef, Deputy
Secretary of Defense, and USD(P) on PSYOP matters.

 (2) Provides guidance on the planning and conduct of PSYOP activities and
their integration into USG activities during peacetime, and more specific guidance for the
planning and conduct of these activities across the range of military operations.

 (3) Develops, coordinates, and oversees the implementation of DOD policy for
PSYOP activities.

 (4) Reviews, evaluates, coordinates, and oversees PSYOP plans, programs, and
resources to ensure adherence to approved policy and planning guidance.

 (5) Reviews, analyzes, and evaluates the various policies, processes, and
programs of the DOD components that impact on the capability to plan, resource, prepare
forces, and execute PSYOP; initiates and coordinates actions or taskings that enhance the
readiness, capabilities, and effective use of PSYOP forces.

 (6) Provides policy guidance and recommendations to consider and incorporate
PSYOP in contingency planning.

 (7) Makes recommendations to the USD(P) for all matters concerning the
combatant commands’ PSYOP plans, programs, activities, and requests for deployment
of PSYOP personnel and equipment.

II-2 JP 3-13.2

Roles, Responsibilities, and Relationships

 (8) Ascertains where shortfalls in intelligence support to PSYOP exist and
recommends activities to the USD(I) that support the capabilities and plans of DOD
components to conduct PSYOP programs and activities.

 (9) Represents the USD(P) and SecDef in interagency deliberations and
international negotiations dealing with PSYOP, as required.

 (10) Establishes standing departmental and interagency working groups, as
appropriate, to facilitate the conduct of effective PSYOP activities.

 e. The Assistant Secretary of Defense for International Security Affairs reviews
PSYOP plans and programs, and provides recommendations to the ASD(SO/LIC&IC) on
the development of specific PSYOP programs affecting the GCCs.

 f. The Assistant Secretary of Defense for Public Affairs provides PA guidance for
PSYOP plans and programs.

 g. The General Counsel, DOD conducts legal reviews of all proposed PSYOP
plans and programs for consistency with US public law, regulations, and internationally
recognized legal standards as applicable.

 h. The Chairman of the Joint Chiefs of Staff

 (1) Advises the President, SecDef, and National Security Council on all PSYOP
matters.

 (2) Represents SecDef on the North Atlantic Treaty Organization (NATO)
PSYOP Working Group and in other multinational military forums.

 (3) Coordinates and directs the preparation of multinational PSYOP plans and
US participation in multinational military PSYOP training programs.

 (4) Provides PSYOP representation to the interagency organizations and their
working groups.

 (5) Provides the general policy and establishes production priorities for the
PSYOP Studies Program.

 (6) Provides the guidance for PSYOP conducted by the CCDRs.

 (7) Prepares strategic plans and issues policy for the use of military PSYOP
across the range of military operations.

 (8) Reviews the PSYOP plans and programs of the CCDRs to ensure they are
adequate, feasible, and consistent with USG and DOD policy.

II-3

Chapter II

 (9) Provides PSYOP plans and programs to the Office of the Secretary of
Defense for review and approval.

 (10) Reviews the CCDRs’ peacetime PSYOP plans and programs.

 (11) Establishes, in conjunction with the Commander, US Special Operations
Command (CDRUSSOCOM) joint doctrine for PSYOP.

 (12) Provides a joint, prioritized statement of military requirements for PSYOP
capabilities to meet the needs of SecDef, the Service Chiefs, CCDRs, and the CJCS.

 (13) Provides an integrated statement of joint PSYOP training requirements and
ensures that these requirements are appropriately addressed.

 (14) Apportions PSYOP forces to the combatant commands through the JSCP.

 (15) Prepares integrated logistic and mobilization guidance for PSYOP
capabilities.

 (16) Provides a unified, prioritized list of PSYOP intelligence and
counterintelligence requirements to meet the needs of the CCDRs, Joint Staff, and
Services.

 (17) Ensures integration of PSYOP activities into the CJCS Exercise Program
and Joint Experimentation Program.

 (18) Incorporates PSYOP instruction into joint professional military education
programs.

 (19) Ensures integration of PSYOP activities into military planning.

 i. CCDRs (to include CDRUSSOCOM when designated the supported
commander for PSYOP) have the following responsibilities:

 (1) Ensure that staffs and organizations within their commands have sufficient
representation and working proficiency in the planning and conduct of joint PSYOP.

 (2) Request liaison officers from other USG agencies when appropriate.

 (3) Working in coordination with the Joint Staff and the United States Special
Operations Command (USSOCOM), develop plans and programs to support PSYOP
requirements identified by supported CCDRs.

 (4) Develop and submit to the CJCS additional PSYOP requirements necessary
to support CCDR plans and programs.

II-4 JP 3-13.2

Roles, Responsibilities, and Relationships

 (5) When directed by SecDef, accept the attachment of PSYOP forces and
employ those forces as directed.

 (6) Designate specific staff responsibility for maintaining a PSYOP planning
element, coordinating PSYOP actions, and ensuring that regional plans, activities, and
operations support national objectives.

 (7) Develop intelligence and counterintelligence requirements necessary to
perform PSYOP analysis, planning, and execution.

 (8) Plan, support, and conduct PSYOP in support of theater military missions
and US national and regional objectives.

 (9) Coordinate military information support with the chiefs of US diplomatic
missions within the GCC’s area of responsibility (AOR).

 (10) Prepare PSYOP plans and, upon approval, conduct PSYOP to support the
execution of operations.

 (11) Foster cooperative PSYOP policies among multinational military forces
and regional security organizations.

 (12) Ensure advance contingency planning for use of non-DOD informational
and related capabilities in PSYOP.

 (13) Establish a PSYOP reporting system to provide relevant information about
adversary propaganda, measured impact of friendly PSYOP activities, and any
anticipated changes to ongoing PSYOP activities.

 (14) Integrate PSYOP activities into the preparation and review of joint
OPLANs to ensure appropriate collaboration and deconfliction of IO, PA, and civil-
military operations (CMO).

 (15) Recommend regional specific PSYOP forces training requirements to
USSOCOM.

 j. Commander, US Special Operations Command. CDRUSSOCOM is the
designated joint proponent for PSYOP which, includes leading the collaborative
development, coordination, and integration of the PSYOP capability across DOD.
CDRUSSOCOM exercises combatant command (command authority) (COCOM) over
assigned PSYOP forces. CDRUSSOCOM has the following responsibilities in addition
to those detailed in the JSCP:

 (1) Prepares program and budget to fund approved PSYOP programs for
assigned forces. In fulfilling this responsibility, the CDRUSSOCOM coordinates with

II-5

Chapter II

the CJCS, Service Chiefs, and the other CCDRs to ensure that all PSYOP and support
requirements are addressed.

 (2) Provides trained and ready PSYOP forces to support SecDef and the other
CCDRs with PSYOP support.

 (3) Performs as joint proponent for development of PSYOP in joint doctrine;
training and education for individuals and units; joint capabilities; joint mission-essential
task lists; and identification of critical individual skills, training, and experience.

 (4) Prepares and provides assigned PSYOP forces to the other CCDRs and USG
lead agencies, when directed by SecDef.

 (5) Supports the geographic combatant commands’ PSYOP planning,
coordinating, synchronization, and execution efforts, and the United States Strategic
Command’s IO responsibilities.

 (6) Develops joint PSYOP programs of instruction, and when directed, trains
DOD and foreign military personnel in PSYOP techniques and procedures.

 (7) Recommends PSYOP policy guidance to the CJCS, Service Chiefs, and US
military commanders, as required.

 (8) Develops and validates priorities for PSYOP training, intelligence, and
military requirements and provides these to the CJCS to support Service, combatant
command, and Joint Staff responsibilities as they relate to PSYOP.

 (9) Provides visibility of PSYOP issues, activities, tasks, and capabilities to the
CJCS, Service Chiefs, and commanders at other US military command levels.

 (10) Coordinates with the Commander, United States Joint Forces Command
(CDRUSJFCOM) to integrate PSYOP activities into joint training and experimentation
plans and programs.

 (11) Develops concepts to support national security objectives, reviews Service
PSYOP doctrine development for consistency with joint doctrine, and ensures that joint
and Service PSYOP training supports national objectives.

 (12) Observes and evaluates PSYOP forces in exercises to develop joint tactics,
techniques, and procedures for PSYOP forces.

 (13) Manages the PSYOP Studies Program and coordinates PSYOP input to the
Defense Intelligence Production schedule.

 (14) Coordinates and synchronizes transregional PSYOP.

II-6 JP 3-13.2

Roles, Responsibilities, and Relationships

 (15) Coordinates with the Service Chiefs for planning and providing
sustainment of PSYOP forces assigned to the other CCDRs for conduct of PSYOP.

k. Commander, United States Strategic Command (CDRUSSTRATCOM).
CDRUSSTRATCOM supports CDRUSSOCOM’s transregional PSYOP programs and
activities as well as the programs and plans of GCCs with integration and coordination of
strategic IO capabilities.

 l. Commander, US Joint Forces Command

 (1) Exercises COCOM over assigned RC PSYOP forces once activated.

 (2) Identifies and coordinates PSYOP capability requirements with
CDRUSSOCOM.

 (3) In coordination with the Secretaries of the Military Departments,
CDRUSJFCOM provides for global force management of assigned PSYOP forces to
support the regional PSYOP plans, programs, and activities of the combatant commands
and other USG agencies, as required.

 m. Commander, United States Transportation Command (USTRANSCOM).
Supports the deployment of forces, and the distribution and dissemination requirements
for PSYOP through its joint mobility assets.

 n. The Military Departments and Services

 (1) Provide civilian and military personnel with appropriate PSYOP training
and planning skills.

 (2) Provide capabilities organic to Service forces to execute PSYOP actions and
dedicated PSYOP forces and equipment.

 (3) Develop Service PSYOP doctrine relating to the primary functions assigned
to the particular Service.

 (4) Provide PSYOP forces or detachments (not assigned to the CDRUSSOCOM
or CDRUSJFCOM) to CCDRs or USG lead agencies, when directed by SecDef.

 (5) Provide departmental intelligence and counterintelligence assets that are
trained, equipped, and organized to support planning and conduct PSYOP.

 (6) Incorporate PSYOP instruction into Service training and education
programs.

 (7) US Army Reserve Command provides RC PSYOP forces for the
Department of the Army to CDRUSJFCOM.

II-7

Chapter II

 (8) Directorate of Psychological Operations and Civil Affairs. The principal
staff directorate that advises the Commanding General, United States Army Special
Operations Command (USASOC) on all matters pertaining to PSYOP. It coordinates
with all Army major command staff elements and other special operations forces (SOF)
as required to ensure PSYOP is properly organized, trained, equipped, and resourced to
meet USASOC Commander’s Title 10, USC responsibilities and USSOCOM’s UCP
responsibilities. It provides subject matter expertise for coordination with external
PSYOP related organizations and agency initiatives. It maintains situational awareness
on all PSYOP staff actions and requirements within the command.

For further detail concerning Service PSYOP capabilities, refer to Appendix A,
“Capabilities.”

 o. The Director, Defense Intelligence Agency

 (1) Establishes and implements a plan to satisfy PSYOP relevant intelligence
requirements.

 (2) Assists in the preparation of intelligence and counterintelligence estimates
and appraisals of foreign groups designated by USD(P), CJCS, Service Chiefs,
CDRUSSOCOM, and other CCDRs.

 (3) Provides training for intelligence analysts to ensure a capability to respond
to intelligence production requirements in support of PSYOP programs.

 (4) Recommends employment of PSYOP forces in support of US policy.

 (5) Provides indications of potential vulnerability to adversary information or
foreign intelligence service activities.

 p. The Director, Defense Information Systems Agency provides computer
systems support for the transmission of PSYOP products from the continental United
States (CONUS) production facilities to overseas PSYOP forces.

 q. The Director, National Security Agency/Chief, Central Security Service
provides intelligence information to satisfy intelligence collection requirements.

 r. Joint Force Commanders Serving in Multinational Commands

 (1) Implement multinational PSYOP plans to the extent consistent with
international law, including the law of armed conflict, and treaty/international agreement
obligations in relations with the governments of countries where US forces are assigned.

 (2) Request guidance from SecDef on implementation of multinational policies
and objectives, as appropriate.

II-8 JP 3-13.2

Roles, Responsibilities, and Relationships

 (3) Coordinate joint PSYOP planning with appropriate multinational
commanders and national forces of HNs.

For more on specific responsibilities within DOD, refer to Department of Defense
Directive (DODD) S3321.1, Overt Psychological Operations Conducted by the Military
Services in Peacetime and in Contingencies Short of Declared War.

 s. Other United States Government Agencies

 (1) During peacetime, the Department of State (DOS) provides overall
direction, coordination, and supervision of interdepartmental activities overseas. In
peacetime operations or in conflict, the DOS may restrict PSYOP messages and themes
used within specific countries or areas.

 (2) OGAs impacted by military PSYOP, including peacetime PSYOP activities,
may provide recommendations to joint planners to ensure consistency of effort.

3. Relationships

 a. General. There are a variety of functions and capabilities that help a JFC
formulate the command’s message and communicate with local, international, and US
domestic audiences as part of broader policy and in support of operational objectives.
DOD information activities include IO, PSYOP (as a core capability of IO), PA (to
include visual information), and DSPD. See Figure II-1 for additional details concerning
DOD informational activities.

 (1) PA and PSYOP are separate and unique activities that are governed by
policy and practice in terms of audiences, focus, and scope. SC integrates various
instruments of national power with other activities across the USG to synchronize crucial
themes, messages, images, and actions. SC is policy driven, and generally conducted
under DOS lead. DOD strategic communication activities are designed to support the
continuity of DOD strategic and operational level messages and activities with overall
USG policy and SC themes.

 (2) Although each of these activities is distinct, commanders must ensure that
there is a general compatibility of messages within the broader communications strategy.
This must be accomplished without blurring of traditional lines of separation between PA
and PSYOP and their respective audiences. To this end, it is critical that all DOD
military information activities are conducted in a manner that reinforces the credibility,
veracity, and legitimacy of DOD and USG activities. In very narrow circumstances,
PSYOP may support military deception operations designed to preserve operational
surprise and the safety of friendly forces, but this is done only after the commander and
staff carefully weigh the likely benefits of a deception operation against a potential short-
and long-term loss of credibility with the media or local audiences.

II-9

Chapter II

DEPARTMENT OF DEFENSE
INFORMATION ACTIVITIES

INFORMATION
ACTIVITY

FOCUS OF
ACTIVITY

PRIMARY
TASK

US Government
(USG) Strategic
Communication
(Department of
State Lead)

Department of
Defense (DOD)
support to
Strategic
Communication

Information
Operations

Psychological
Operations

Public Affairs

Understand
and engage
key
audiences

Key
audiences

Adversary
audiences

Approved
foreign
audiences

United States
(US), allied,
national,
international,
and internal
audiences

PURPOSE DESIRED
OUTCOME

Create, strengthen,
or preserve
conditions
favorable to
advance national
interests and
objectives

The conduct of
military activities
and operations in a
shaped
environment

Optimum
application of
capability to
desired military
outcome

Perceptions,
attitudes, and
behavior conducive
to US/multinational
partner objectives

Maintain credibility
and legitimacy of
US/multinational
partner military
operations with
audience

Better enable the
USG to engage
foreign audiences
holistically and with
unity of effort

Improve the
alignment of DOD
actions and
information with
policy objectives

Influence, disrupt,
corrupt, or usurp
adversarial human
and automated
decisionmaking
while protecting our
own.

Shape, deter,
motivate, persuade
to act

Keep the public
informed, counter
adversary
information
activities, deter
adversary actions,
and maintain trust
and confidence of
US population, and
friends and allies

Coordinate
information,
themes, plans,
programs, and
actions that are
synchronized with
other elements of
national power

Use DOD
operational and
informational
activities and
strategic
communication
processes in
support of
Department of
State's broader
public diplomacy
efforts

Integrate
information
operations core,
supporting, and
related
capabilities as
part of a military
plan

Influence target
audience
perceptions,
attitudes, and
subsequent
behavior

Provide truthful,
timely, accurate
information about
DOD activities
(Inform)

Figure II-1. Department of Defense Information Activities

 b. Psychological Operations and Strategic Communication

II-10 JP 3-13.2

Roles, Responsibilities, and Relationships

 (1) SC consists of a focused USG effort to understand and engage key
audiences to create, strengthen, or preserve conditions favorable for the advancement of
USG interests, policies, and objectives through the use of coordinated programs, plans,
themes, messages, and products synchronized with the actions of all instruments of
national power.

 (2) PSYOP are the key capability that supports SC by influencing foreign
audiences in support of US objectives. Given its focus on foreign TAs, PSYOP
personnel should possess a good understanding of the language and culture of the TA and
ensure this knowledge is effectively used in the preparation of PSYOP products.

 c. Psychological Operations and Information Operations

 (1) General. As a core capability of IO, PSYOP play a central role in the
achievement of the JFC’s information objectives through its ability to induce or reinforce
adversary attitudes and behavior favorable to these objectives. PSYOP can be
particularly useful during pre- and post-combat operations, when other means of
influence are restrained or not authorized. Because of its wide ranging impact, it is
essential PSYOP be fully coordinated and synchronized with relevant activities and
operations.

 (2) IO is the integrated employment of the core capabilities of electronic
warfare (EW), computer network operations (CNO), PSYOP, military deception
(MILDEC), and operations security (OPSEC), in concert with supporting and related
capabilities to influence, disrupt, corrupt, or usurp adversarial human and automated
decisionmaking while protecting our own. There are five supporting capabilities:
information assurance, physical security, physical attack, counterintelligence, and combat
camera (COMCAM), and three related capabilities: PA, CMO, and defense support to
public diplomacy. PSYOP must be coordinated with counterintelligence, MILDEC, and
OPSEC to ensure deconfliction control measures are in place, and that all capabilities
within IO are coordinated to achieve the objectives established in planning. PSYOP
effectiveness is increased by synchronizing the core, supporting, and related capabilities
of IO; particularly CNO, MILDEC, CMO, PA, and EW.

 (3) In order to ensure all aspects of IO are properly integrated and synchronized
into the combatant command planning process, an IO cell chief is chosen (in accordance
with Chairman of the Joint Chiefs of Staff Manual [CJCSM] 1630.01, Joint Information
Operations Force). This cell chief convenes meetings of the IO cell periodically in order
to facilitate the integration of core, supporting, and related capabilities. Within the IO
cell, the PSYOP representative integrates, coordinates, deconflicts, and synchronizes the
use of PSYOP with other IO capabilities. Specific examples of this kind of interaction
between PSYOP and the other IO core capabilities follow:

For further guidance concerning IO, refer to JP 3-13, Information Operations.

II-11

Chapter II

 (a) Psychological Operations and Computer Network Operations.
CNO support PSYOP with dissemination assets to include interactive Internet activities.
CNO activities can deny or degrade an adversary’s ability to access, report, and process
information. This capability supports PSYOP by providing access to digital media within
the information environment to reach intended targets.

 (b) Psychological Operations and Military Deception. PSYOP provides
the JFC the ability to reduce the allocation of forces and resources required to deceive the
adversary and facilitate mission accomplishment. PSYOP create and reinforce MILDEC
actions that are executed to deliberately mislead adversary military decisionmakers about
US military capabilities, intentions, and operations. MILDEC operations that integrate
PSYOP targeting provide the JFC with the ability to influence the adversary to take
specific actions (or inactions) giving the joint force the advantage. PSYOP support to
MILDEC operations must be carefully considered by the commander and staff, weighing
the likely benefits of a deception operation against a potential short- and long-term loss of
credibility with the media or local audiences.

 (c) Psychological Operations and Operations Security. It is essential
that PSYOP plans and messages are protected prior to execution through the proper use
of information security, information assurance, physical security, and OPSEC.
Additionally, it is essential during the effort to influence foreign audiences that PSYOP
not reveal critical information or indicators of friendly operations to the adversary.

 (d) Psychological Operations and Electronic Warfare. EW platforms
provide a means of disseminating PSYOP messages and shaping the information
environment through the electronic dissemination of PSYOP products. The joint
restricted frequency list deconflicts these two capabilities. When appropriate, EW
platforms can also provide a means of denying enemy forces the ability to disseminate
adversarial information. These platforms can also degrade the adversary’s ability to see,
report, and process information by jamming selected frequencies. EW validates the
assessment of PSYOP effectiveness by providing information on threat responses to
broadcasts.

 d. Psychological Operations and Public Affairs

 (1) PSYOP are used to influence the attitudes, opinions, and behavior of foreign
TAs in a manner favorable to US objectives.

 (2) Military PA forces plan, coordinate, and synchronize public information,
command information, and community engagement activities and resources to support
the commander’s operational objectives. Through timely dissemination of factual
information to international and domestic audiences, PA puts operational actions in
context, facilitates the development of informed perceptions about military operations
among information consumers, and undermines adversarial information efforts. PA
operations and activities shall not focus on directing or manipulating public actions or
opinion.

II-12 JP 3-13.2

Roles, Responsibilities, and Relationships

 (a) PA and PSYOP activities are separate and distinct, but they must
support and reinforce each other, which requires coordination, synchronization, and
occasionally deconfliction. These planning activities are generally accomplished in the
IO working group, the IO cell, or other planning groups. In the event that formal
planning groups are not established, informal coordination should be accomplished
between these two capabilities as well as with other related capabilities. JFCs must
ensure that appropriate coordination between PSYOP and PA activities are consistent
with the DOD Principles of Information, policy or statutory limitation, and security.

 (b) PA is normally the source for official information for the media.
Information disseminated by the joint force regardless of source or method of distribution
will reach unintended audiences. Efforts of one capability must not undermine those of
another. While PA will have no role in executing PSYOP operations, PA can use
PSYOP products to educate the media about PSYOP missions, as appropriate.

II-13

Chapter II

II-14 JP 3-13.2

Intentionally Blank

CHAPTER III
COMMAND AND CONTROL

“As the excited passions of hostile people are of themselves a powerful
enemy, both the general and his government should use their best efforts to
allay them.”

Lieutenant General Antoine-Henri Baron de Jomini

Summary of the Art of War, 1838

1. General

 a. In accordance with SecDef and Forces for Unified Commands Assignment Tables,
CDRUSSOCOM exercises COCOM over all Active Component (AC) PSYOP forces.
CDRUSJFCOM exercises COCOM over all assigned RC PSYOP forces once they are
activated. When directed by SecDef, the losing commander (CDRUSSOCOM or
CDRUSJFCOM) transfers PSYOP forces to GCCs. When these forces are
transferred, the command relationship of the gaining and losing commanders over
those forces must be specified. In most cases that the gaining unit commander will
have operational control (OPCON). PSYOP planning should consider the
requirements to delegate directive authority for common support for PSYOP forces.

 b. Commanders centralize PSYOP planning at the combatant command due to its
importance to the commander’s strategic concept. When a CCDR establishes a
subordinate joint force they include PSYOP staff positions on the JFC’s staff. The
inclusion of PSYOP staff positions on the JFC’s staff ensures nesting of supporting
PSYOP plans with the CCDR’s plan. PSYOP forces required to execute the PSYOP
plans are requested through SecDef in the same manner that other external forces are
requested.

 c. During planning, the CCDRs identify the capabilities required to execute their
assigned missions. CCDRs establish subordinate joint forces and designate the required
subordinate components. The requested PSYOP force size and planned disposition may
exceed the command and control (C2) capabilities of the joint force components. In
these cases the CCDR may identify the requirement to establish a joint psychological
operations task force (JPOTF) or psychological operations task force (POTF) as a
component of the joint force. The CCDR may decide to establish the JPOTF or POTF as
a component of an existing joint force component such as a joint special operations task
force (JSOTF) or SO task force. PSYOP forces may be organized as a JPOTF or a
psychological operations support element (PSE). Establishing a JPOTF gives the JFC
flexibility in arranging the C2 structure of the attached or assigned PSYOP forces. The
JFC may delegate OPCON of all PSYOP forces to the JPOTF or may exercise OPCON
of specified PSYOP forces through the units or components to which they are assigned.

 (1) The JPOTF is responsible for providing PSYOP support to joint or
multinational operations at the tactical and operational levels. During planning, the
JPOTF coordinates with applicable Service, functional components, and staff elements to
determine PSYOP requirements. During execution the JPOTF continues this
coordination. The JPOTF may request direct liaison authority to coordinate and

III-1

Chapter III

synchronize operations with other USG agencies or departments, or multinational
officials.

 (2) The JPOTF is also responsible for deconflicting all PSYOP that occur under
the JTF and other commands as designated by the establishing authority. Deconfliction is
accomplished through the PSYOP approval process, establishment of direct coordination
lines, liaison, and the synchronization conducted by IO staffs. In the absence of a
PSYOP component, the requirement to deconflict PSYOP is executed in the same
manner as all operations are, in the operations staff sections.

 (3) Mission requirements will dictate the JPOTF organizational structure and
the functions it will perform. It also may be organized as a combined joint psychological
operations task force (CJPOTF) if multinational partners provide PSYOP staff personnel
and forces to support operations.

 (a) A CJPOTF supports multinational military operations, as well as
operations involving intergovernmental and regional organizations.

 (b) If US PSYOP forces are under the OPCON of a US commander,
SecDef typically will delegate PSYOP product and dissemination approval authorities to
the supported GCC in the execute order. The GCC may subdelegate PSYOP product
approval authority to a US military officer who is serving as the commander of a
multinational operation. If US PSYOP forces are under the OPCON of a non-US
commander for the purposes of developing multinational products only, PSYOP product
approval authority will remain with the GCC, be subdelegated to the senior US military
officer or diplomatic official involved in the operation, or be subdelegated to the non-US
commander, with SecDef approval.

 (c) An order (e.g., execute order, operation order, or fragmentary order)
will often provide additional guidance for PSYOP product approval and
dissemination/release procedures. The scope and limits of PSYOP activities and products
will be provided. As an example the PSYOP scope (e.g., operational, tactical), means
(e.g., satellite, Internet, or leaflets), TA (e.g., adversary leaders, foreign populace) or
message content (e.g., humor, specific symbols, detainees’ photos) may be restricted to
various levels of command. In all cases, the risk of unintended effects is weighed with
ensuring there is a timely approval process/authority for commanders.

 d. PSYOP planners will identify TAs and PSYOP objectives, themes, activities, and
products that support the JFC’s plan. Subordinate commanders will identify
requirements for PSYOP forces to the JFC. Depending on mission requirements, PSYOP
staff support may be provided to the commander of a subunified command, JTF, or
component command to enhance planning and coordinating capability.

III-2 JP 3-13.2

Command and Control

PSYCHOLOGICAL OPERATIONS ORGANIZATIONS

USCENTCOM (United States Central Command) activated a joint
psychological operations task force (JPOTF) for Operation ENDURING
FREEDOM on 4 October 2001. It was centered on the 8th Regional
Psychological Operations (PSYOP) Battalion, with augmentation from
the 3rd Dissemination PSYOP Battalion, the 9th Tactical PSYOP
Battalion, and the 15th Tactical PSYOP Battalion (Reserve). Over time
it grew to include support to Operation ENDURING FREEDOM
throughout the USCENTCOM AOR [area of responsibility] as well as its
major focus of Operation IRAQI FREEDOM. Eventually all of the active
duty PSYOP battalions in the 4th PSYOP Group augmented the JPOTF
as well as most of the reserve battalions from the 2nd and 7th PSYOP
Groups. The USCENTCOM JPOTF organized itself into several
subordinate units to better support all the operations in the
USCENTCOM AOR. As of 2007, subordinate units included: JPOTF-
Iraq, JPOTF-Afghanistan, PSYOP Support Element (PSE) - Horn of
Africa, PSE-NAVCENT (United States Naval Forces, Central Command),
and military information support teams in six different countries in the
AOR.

SOURCE: USCENTCOM PSYOP Officer

June 2002 to July 2005

2. Organizing Psychological Operations Forces

 a. If the JFC determines that PSYOP planning and execution requires control by a
component command with that mission as its sole purpose, then the JFC requests
establishment of a JPOTF, POTF, or PSE. These may serve as a component or staff
element of the JFC or as a subcomponent or staff element under an existing component
such as a JSOTF. Control should favor centralized planning and direction and
decentralized execution. Control is exercised from the lowest level that accomplishes
the required coordination. Considerations for PSYOP may dictate that control be at high
national levels.

 (1) A PSE is a tailored element that provides planning or PSYOP execution
capability. The PSE size, composition, and capability are determined through mission
analysis and the requirements of the assigned mission. The composition of a PSE can be
multi-Service or interagency, depending on mission requirements. PSE command
relationships, execution, and product approval authority are provided in an approved
program or in an execute order.

 (2) An Army PSYOP battalion has C2 and product development capability.
Production and dissemination capabilities are supported by Army PSYOP dissemination
battalions, other service assets, third country military assets, or through commercial
contract.

III-3

Chapter III

 (3) Retention of OPCON of the JPOTF by the JFC and integration of its
functions optimizes interaction with other operational activities and streamlines the
approval process.

 (4) Dissemination assets, primarily PSYOP teams, may be attached in CONUS
to deploying units, attached in theater based on mission requirements, or deployed with
the JPOTF and remain in support of the entire joint force. When attached to a maneuver
unit, tactical PSYOP forces normally are placed under the control of the maneuver unit
commander.

 (5) Factors that will affect the size and composition of the PSYOP force
include, but are not limited to:

 (a) Capability required.

 (b) Scope and duration of the operation.

 (c) Policy, funding, and foreign or HN sensitivities and their impact on
other combatant command and supporting component objectives.

For more information on Joint Force organizational options, refer to JP 1, Doctrine for
the Armed Forces of the United States, or JP 3-33, Joint Task Force Headquarters.

 b. If PSYOP planning and execution can be handled by augmenting the JFC’s staff,
the joint force PSYOP officer will ensure that component staffs are aware of the PSYOP
products available. Working through the various component operations staffs, the joint
force PSYOP officer will ensure continuity of psychological objectives, and themes to
stress and avoid.

 c. When deployed in support of joint force operations, EC-130J COMMANDO
SOLO as a rule remains under the OPCON of the commander, JSOTF. Navy PSYOP
dissemination assets include the ability to conduct PSYOP broadcasts on ultrahigh
frequency (UHF), very high frequency (VHF), and high frequency (HF); leaflet/handbill
reproduction capability; and psychological operations distribution unit (PDU)-5 leaflet
canisters with the aircraft to deliver them. Navy assets normally remain under the
OPCON of the Navy component commander. The Air Force PSYOP assets, leaflet
canisters MK19 or PDU-5 with the aircraft to deliver them, typically remain under the
OPCON of the Air Force component commander. Coordinating authority is granted
between the components and the JPOTF to facilitate PSYOP dissemination. US Air
Force (USAF) PSYOP personnel assigned to an Air Force air and space operations center
IO team (IOT) plan activities intended to produce psychological effects and coordinate
those efforts with the JPOTF. For further detail, refer to Appendix A, “Capabilities.”

III-4 JP 3-13.2

Command and Control

“. . . PSYOP (psychological operations) and COMMANDO SOLO. We have
an EC-130 aircraft that is rigged out as a broadcasting studio. And it
broadcasts — . . . we were broadcasting in Afghanti — in the various
languages with Afghan music intermittently to put on a five-hour radio
program covering all of Afghanistan in theater. We were running two five-
hour broadcasts per day out of this aircraft, short wave and AM. The leaflet
drops — . . . from 14 October to 21 October, the B-52s, which obviously
dropped other things, dropped over 10 million leaflets across Afghanistan.
And our MC-130s also were dropping leaflets there. The 4th PSYOP Group
[Airborne] that you mentioned is down at Fort Bragg, North Carolina, and it’s
a very unique operation of video, graphics arts, printed media, some very
good professionals down there that work on the PSYOP themes that are
approved here at national policy, at the State Department, et cetera.”

Mr. Robert Andrews, Principal Duty Assistant Secretary of Defense

(Special Operations and Low-Intensity Conflict)
Defense LINK News Transcript, December 12, 2001

 d. The entire US military PSYOP capability is available for employment by the
supported GCC. PSYOP units apportioned for theater planning purposes are identified in
Annex D to the JSCP.

 e. Operations may require use of RC PSYOP forces. Early identification of
PSYOP requirements through the Global Force Management Board is necessary to
facilitate RC activation, processing, and training. Required RC PSYOP forces must
be included in the time-phased force and deployment data (TPFDD), along with AC
PSYOP forces; otherwise, data essential for Joint Operation Planning and Execution
System (JOPES) will not be available and deployment of forces required for the
operations may be delayed.

 f. The high demand for PSYOP forces to support worldwide operations make
reach-back a critical component for PSYOP success. Reach-back assets must be
considered during planning to minimize transportation requirements and provide
flexibility to support future operations. Improvements in technology will continue to
increase the ability of PSYOP to support multiple geographic areas with limited assets.
The US Army 4th Psychological Operations Group (POG) (Airborne) and USSOCOM
Joint Military Information Support Command (JMISC) both have the ability to create
products and electronically send them to forward locations for final production, either by
military assets or by commercially contracted means.

For further details concerning JOPES, refer to CJCSM 3122.01A, Joint Operation
Planning and Execution System (JOPES) Volume I, Planning Policies and Procedures,
and CJCSM 3122.03C, Joint Operation Planning and Execution System (JOPES) Volume
II Planning Formats.

III-5

Chapter III

III-6 JP 3-13.2

Intentionally Blank

CHAPTER IV
PLANNING

“Success will be less a matter of imposing one’s will and more a function of
shaping behavior ― of friends, adversaries and, most importantly, the
people in between.”

Secretary of Defense

Robert Gates
26 November 2007

1. Joint Operation Planning and Phasing

 a. General

 (1) GEF and the JSCP set priorities for activities undertaken in the near term ―
usually the period covered by budget execution (present through two years). The GEF is
used mainly by the CCDRs and those who support them to guide the development of
campaign and OPLANs. The JSCP specifically tasks CCDRs to develop OPLANs
consistent with the GEF. These plans define how a CCDR will conduct all DOD
activities within their AOR.

 (2) Joint planning integrates US military actions with other instruments of
national power and multinational partners to achieve specified end states. This chapter
focuses on security cooperation and joint operation planning. Joint operation planning
includes contingency and crisis action planning and can result in campaign plans,
OPLANs, or operation orders depending on the scope and complexity of the situation.
Joint operation planning and planning for a campaign are not separate planning types or
processes; rather, campaign planning represents the art of linking major operations,
battles, and engagements in an operational design to accomplish theater strategic
objectives. CCDRs translate national and theater strategy into strategic and operational
concepts through the development of security cooperation strategies and implementation
plans, and operation and campaign plans. PSYOP have significant impact on the JFC
objectives as they involve the need to mobilize the civilian population, while
simultaneously isolating the adversary, taking away its ability to muster popular support.

For additional guidance on planning, refer to JP 5-0, Joint Operation Planning.

 b. Phasing. Phasing helps JFCs and staffs to visualize and think through the
entire operation or campaign and to define requirements in terms of forces,
resources, time, space, and purpose. Integration of PSYOP into the joint operation
planning process assists in synchronizing planned PSYOP activities with other joint
operations and the activities of the other instruments of national power to create the
effects required to achieve objectives and attain the end state.

For additional information on phasing see JP 5-0, Joint Operation Planning, and JP 3-0,
Joint Operations.

IV-1

Chapter IV

 (1) Shape Phase. Joint, multinational, and various interagency activities are
performed to shape, and deter adversaries from placing US interests at risk and to assure
or solidify relationships with friends and allies. CCDRs are able to take shaping actions
before committing forces to assist in determining the shape and character of potential
future operations. In many cases, these actions enhance bonds between future
multinational partners, increase understanding of the region, help ensure access when
required, strengthen future multinational operations, and prevent crises from developing.
Joint PSYOP can be key contributors to shaping the international security environment
and are routinely employed to shape the operational environment during peacetime. Joint
PSYOP may provide an effective means to deter adversary actions, build international
partnerships, and prevent or contain local disruptions. PSYOP activities shall be based
on the GEF and must be thoroughly integrated and consistent with the GCC’s security
cooperation strategy and any other direction provided by the President or SecDef. The
peacetime joint PSYOP program, executed as part of the GCC’s security cooperation
implementation plan, is coordinated and integrated with each component and the country
team in each country involved. When PSYOP forces are deployed under a GCC
peacetime PSYOP program, approval authority for PSYOP products and activities is
typically delegated to the chief of mission, who then further delegates the authority to a
member of the staff.

 (2) Deter Phase. The intent of this phase is to deter undesirable adversary
action by demonstrating the capabilities and resolve of the joint force. The objective is to
convince adversaries that planned or potential actions that threaten US vital interests will
result in outcomes that are decisively undesirable and cause alternative courses of action
(COAs) more favorable to US objectives. During shape and deter phases the GCC
expands partnerships, enhances relationships, and conducts actions to prepare for
potential crises. Flexible deterrent options supported by PSYOP may be initiated in
this phase as part of pre-hostility activities.

 (a) PSYOP can be executed aggressively and offensively in support of all
the instruments of national power.

 (b) PSYOP are crafted to address unique circumstances with appropriate
PSYOP objectives supported by PSYOP series (all products that pertain to a particular
audience in support of a single objective).

 (3) During the seize initiative phase, the objectives of PSYOP forces may be:

 (a) Deploy a PSYOP force tailored to mission requirements with the
capability to dominate the information environment early.

 (b) Advise the commander on supporting psychological actions throughout
the operation.

 (c) Create and exploit opportunities.

IV-2 JP 3-13.2

Planning

 (d) Provide the capability to communicate US and multinational intent.

 (e) Develop the situation by seizing the initiative in the environment thus,
forcing the adversary to react without sufficient time to plan.

 (f) Influence TAs in the operational area.

 (g) Influencing TAs in support of unified actions that establish conditions
conducive to political solutions by changing behaviors that will defuse or reduce factional
tensions, recognize and preempt inherent dangers, and disrupt illegal activities.

 (h) Retain the initiative which requires planning beyond the initial
operation and anticipating possible events. Follow-on forces are tailored to meet specific
concerns of the long-term mission. Initiative requires delegating decision-making
authority to the lowest practical level.

 (4) During the dominate phase, the objective of PSYOP forces may be:

 (a) Change behaviors of selected TAs that will generate support for US and
multinational operations.

 (b) Illustrate the legitimacy and credibility of US and multinational systems
and programs.

 (c) Lessen external support for an adversary — political, military,
economical, and human.

 (d) Reduce interference with US and multinational operations.

 (e) Reduce casualties and collateral damage, and hasten a transition to post-
conflict operations.

 (5) During the stabilize phase, the objectives of PSYOP forces may be:

 (a) Change the perceptions and behavior of selected foreign TAs towards
favoring US and multinational objectives.

 (b) Support the peacetime elements of US policy.

 (c) Support the GCC’s security cooperation strategy.

 (d) Support the US country team.

 (6) During the enable civil authority phase, the objectives of PSYOP forces may
be:

IV-3

Chapter IV

PSYCHOLOGICAL OPERATIONS IN THE PERSIAN GULF

Planning for psychological operations (PSYOP) began immediately
after the [Iraqi] invasion of Kuwait [Operation DESERT SHIELD]. A
PSYOP planning group consisting of military and civilian personnel
from USCENTCOM (US Central Command), SOCOM (US Special
Operations Command), and the 4th Psychological Operations Group
(Airborne) was formed at USCENTCOM Headquarters at MacDill Air
Force Base, FL, in early August of 1990. This group became the
nucleus of the PSYOP command and control element that deployed to
Saudi Arabia.

Leaflet, radio, and loudspeaker operations were combined and this
combination was key to the success of PSYOP. Leaflets were the most
commonly used method of conveying PSYOP messages. Twenty-nine
million leaflets consisting of 33 different messages were disseminated
in the Kuwait theater of operations. Delivery means consisted of MC-
130, HC-130, A-6, F-16, B-52, and artillery.

A building block approach for leaflet operations was used, with the first
leaflet themes being ones of peace and brotherhood. Increasing the
intensity of the PSYOP message as events evolved, leaflet themes
transitioned to emphasizing the United Nations (UN) imposed 15
January deadline. After the UN deadline passed and Operation
DESERT STORM began, themes emphasizing abandonment of
equipment and desertion were used. Exploiting the effects of specific
munitions leaflets were also used to inform Iraqi units that they were
going to be bombed. Feedback from interviews with enemy prisoners
of war validated the success of leaflet operations.

“Voice of the Gulf” was the Coalition’s radio network that broadcast
from ground based and airborne transmitters, 18 hours per day for 40
days. The radio script was prepared daily and provided news,
countered Iraqi propaganda and disinformation, and encouraged Iraqi
defection and surrender.

Loudspeaker teams were used effectively throughout the theater. Each
tactical maneuver brigade had loudspeaker PSYOP teams attached.
Many of the 66 teams came from the Army Reserve Components.
Loudspeaker teams accompanied units into Iraq and Kuwait,
broadcasting tapes of prepared surrender messages. Messages were
transmitted in Arabic and were developed by cross-cultural teams.
These messages were similar to those on the leaflets being dropped.
Iraqi soldiers were encouraged to surrender, were warned of
impending bombing attacks, and told they would be treated humanely
and fairly. Many Enemy Prisoners of War mentioned hearing the
loudspeaker broadcasts in their area and surrendered to the Coalition
forces because they feared more bombing.

SOURCE: Final Report to Congress
Conduct of the Persian Gulf War, April 1992

IV-4 JP 3-13.2

Planning

 (a) Support multinational, OGA, intergovernmental organization (IGO),
and nongovernmental organization (NGO) participants.

 (b) Change the behavior of a specific TA that can support the
accomplishment of US and local civil authority’s objectives.

 (c) Support the GCC’s security cooperation strategy.

 (d) Support the US country team.

2. Planning Considerations

 a. General. To plan for the effective employment of PSYOP, JFCs and their staffs
must possess a thorough knowledge of national security policy and objectives, as well as
national and theater military objectives. In addition, PSYOP planners must possess joint
operation planning skills, with knowledge of PSYOP doctrine, tactics, techniques,
procedures, and force structure; and a thorough understanding of the customs, morals,
and values of the foreign TA. They must be able to integrate with IO and related
activities. PSYOP planners must understand SC as a means to advance national interests
and objectives through the use of coordinated information, themes, plans, programs, and
actions synchronized with other instruments of national power. They must ensure
PSYOP planning is consistent with IO, PA, and DSPD planning as well as overall USG
objectives. In addition, they must ensure all PSYOP activities are closely coordinated
and synchronized to ensure that consistent themes and messages are communicated to
TAs. Lessons learned in PSYOP planning include:

 (1) Integrated PSYOP planning occurs at the onset of the planning stage of
operations and continues throughout the remaining stages to mitigate the effects of
potentially rapidly changing political and diplomatic circumstances.

 (2) Positive psychological effects increase when PSYOP forces are integrated
with conventional forces. PSYOP forces use their knowledge of local customs and
attitudes to prepare conventional forces for the cultural context of their operations.
Conventional forces apply that information which reinforces PSYOP messages and
themes. This result is more profound in prolonged stability operations where there is
sufficient time to generate observable effects.

 (3) There is a great need to share information between agencies and with
multinational partners to ensure that PSYOP are part of a well-orchestrated information
effort that generates consistent messages across multiple media outlets. The appropriate
delegation of PSYOP approval authority to the lowest practical level, enables the timely
delivery of PSYOP products.

 b. Requesting PSYOP Forces. CCDRs clearly articulate PSYOP support
requirements in terms of the required capabilities. Concise capability requirements
enable force providers to provide the right PSYOP force at the right time and place.

IV-5

Chapter IV

 (1) CCDRs submit requests for PSYOP forces to the Joint Staff. The Joint Staff
is responsible for validating PSYOP force requests and will assign either USSOCOM or
United States Joint Forces Command (USJFCOM) as the Joint Force Provider, depending
on the activity, type of forces necessary, and availability. USSOCOM PSYOP forces will
predominately support SO missions and contingency operations, and USJFCOM PSYOP
forces will predominately provide support to conventional forces. However, based on the
requirement or availability of forces, the exact composition of the force may be a mixture
of USSOCOM and USJFCOM PSYOP forces.

 (2) Requests for personnel to assist in conducting PSYOP assessments,
planning efforts, or support to exercises, will be submitted by CCDRs directly to
USSOCOM or USJFCOM with an info copy provided to the Joint Staff. These requests
follow the same guidance above.

 c. Military Engagement, Security Cooperation, and Deterrence

 (1) To be effective, peacetime military PSYOP are conducted in accordance
with DODD S-3321.1, Overt Psychological Operations Conducted by the Military
Services in Peacetime and in Contingencies Short of Declared War (U), or other
approved programs, and require interagency coordination and authorization at the
national level. Actions that can be applied to meet military engagement, security
cooperation, and deterrence objectives and can be supported by joint PSYOP include
foreign internal defense (FID), security assistance, and humanitarian and civic assistance,
antiterrorism, DOD support to counterdrug operations, show of force operations, and
arms control.

 (2) Security cooperation strategies and implementation plans integrate
diplomatic, informational, military, and economic activities involving other nations
intended to shape the security environment in peacetime. Based on guidance from the
SecDef and CJCS, the CCDRs develop plans and employ forces and personnel in
peacetime to protect and promote US interests and regional objectives. Generally, the
CCDRs, Services, and DOD agencies will develop or update security cooperation
strategies, annually. The Services and DOD agencies will coordinate their strategies with
the CCDRs to ensure that they support and complement the CCDRs’ strategies and
implementation plans.

 (a) Peacetime PSYOP programs shall be submitted to the Joint Staff for
each fiscal year concurrent with the security cooperation strategies. As a minimum, they
will contain theater objectives, priority countries, information themes encouraged to
employ PSYOP in peacetime engagement activities including, but not limited to,
conducting military-to-military PSYOP programs and support to combating terrorism and
counterproliferation (CP) activities.

IV-6 JP 3-13.2

Planning

Military Engagement, Security Cooperation, and Deterrence

“Military engagement, security cooperation, and deterrence activities
encompass a wide range of actions where the military instrument of national
power is tasked to support OGAs (other government agencies) and
cooperate with IGOs (intergovernmental organizations) (e.g., UN [United
Nations], NATO [North Atlantic Treaty Organization]) and other countries to
protect and enhance national security interests and deter conflict. These
operations usually involve a combination of military forces and capabilities as
well as the efforts of OGAs, IGOs, and NGOs (nongovernmental
organizations) in a complementary fashion. Because DOS (Department of
State) is frequently the federal agency with lead responsibility and nearly
always is a principal player in these activities, JFCs (joint force commanders)
should maintain a working relationship with the chiefs of the US diplomatic
missions in their area. Commanders and their staffs should establish
contact and maintain a dialogue with pertinent OGAs, IGOs, and NGOs to
share information and facilitate future operations.”

JP 3-0, Joint Operations

 (b) Peacetime PSYOP programs must be approved by the
ASD(SO/LIC&IC) before execution. As appropriate, PSYOP activities will be
coordinated with interagency organizations to ensure coherency with other USG efforts.

For further details concerning security cooperation planning, refer to the GEF, and JP 3-
0, Joint Operations.

 d. Crisis Response and Limited Contingencies. PSYOP can be a decisive
capability in crisis response and limited contingency operations when integrated in
military operations. When national strategies are unable to influence a deteriorating or
potentially hostile situation, military force or threat of its use may be required to
demonstrate US resolve and capability, to support the other instruments of national
power, or to terminate the situation on favorable terms. PSYOP support joint and
multinational activities across the range of military operations to include strikes and
raids, counterterrorism (CT), FID, enforcement of sanctions, maritime intercept
operations, peace operations (e.g., peace enforcement operations), noncombatant
evacuation operations, or other flexible deterrent options as directed. In military
operations involving the use or threat of force, PSYOP offer SecDef options for
engagement that potentially avoid the employment of additional combat forces, reduce
the period of confrontation, and enhance the diplomatic, informational, military, and
economic instruments of national power. Examples of PSYOP activities are shown in
Figure IV-1.

IV-7

Chapter IV

EXAMPLES OF JOINT MILITARY PSYCHOLOGICAL
OPERATIONS ACTIVITIES ACROSS THE RANGE OF

MILITARY OPERATIONS

Modify the behavior of
selected target audiences
toward US and
multinational capabilities

Support the peacetime
elements of US national
policy objectives, national
security strategy, and
national military strategy

Support the geographic
combatant commander’s
security strategy
objectives

Support the objectives of
the country team

Promote the ability of the
host nation to defend
itself against internal and
external insurgencies and
terrorism by fostering
reliable military forces and
encouraging empathy
between host nation
armed forces and the
civilian populace

Mobilize popular support
for US and multinational
military operations

Gain and sustain popular
belief in and support for
US and multinational
political systems
(including ideology and
infrastructure) and
political, social, and
economic programs

Attack the legitimacy and
credibility of the
adversary political
systems

Publicize beneficial
reforms and programs to
be implemented after
defeat of the adversary

Shift the loyalty of
adversary forces and their
supporters to the friendly
powers

Deter adversary powers or
groups from initiating
actions detrimental to the
interests of the US, its
allies, or the conduct of
friendly military operations

Promote cessation of
hostilities to reduce
casualties on both sides,
reduce collateral damage,
and enhance transition to
post-hostilities

Explain US policies, aims,
and objectives

Arouse foreign public
opinion or political
pressures for, or against,
a military operation

Influence the
development of adversary
strategy and tactics

Amplify economic and
other nonviolent forms of
sanctions against an
adversary

Undermine confidence in
the adversary leadership

Lower the morale and
combat efficiency of
adversary soldiers

Increase the
psychological impact of
US and multinational
combat power

Support military
deception and operations
security

Counter hostile
information activities

MILITARY ENGAGEMENT,
SECURITY COOPERATION,

AND DETERRENCE

CRISIS RESPONSE AND
LIMITED CONTINGENCY

OPERATIONS

MAJOR OPERATIONS
AND CAMPAIGNS

Figure IV-1. Examples of Joint Military Psychological Operations Activities Across the

Range of Military Operations

e. Major Operations and Campaigns. CCDR activities executed during the shape
phase assist in determining the character of future operations. The most comprehensive

IV-8 JP 3-13.2

Planning

activity is preparing the operational area, which involves intelligence operations to
understand clearly the capabilities, intentions, and possible actions of potential
adversaries, as well as the geography, weather, demographics, and culture(s) of the
operational area. During the deter phase, PSYOP provides powerful operational
leverage in support of flexible deterrent options. PSYOP forces can be employed to
gather information, undermine a potential opponent’s will or capacity to wage war,
and enhance the capabilities of multinational forces. PSYOP activities during war are
shown in Figure IV-2.

 f. Interagency and Multinational Coordination

 (1) Coordination of DOD PSYOP with other USG agencies facilitates the
communication of the objectives of each organization and synchronization of effort. The
joint interagency coordination group (JIACG) at the combatant command headquarters is
an interagency staff group that establishes regular, timely, and collaborative working
relationships between civilian and military operational planners. The JIACG will assist
the JTF, when formed, to provide interagency connectivity by either deploying forward to
the JTF location or by providing a reachback point of contact at the combatant command
location. PSYOP planners at the JTF level should coordinate with OGAs through the
JIACG or designated centers, groups, bureaus, cells, offices, elements, boards, working
groups, and planning teams. The JIACG does not veto or approve plans but provides
inputs and assists with coordination of those plans.

 (2) Department of State. DOS’s Bureau of International Information
Programs (IIP) engages audiences on issues of foreign policy, society, and values to help
create an environment receptive to US national interests. IIP contributes to USG SC
efforts by interacting with foreign opinion makers and others through a wide range of
print and electronic outreach materials published in various languages. IIP also provides
information outreach support to US embassies and consulates in more than 140 countries
worldwide. The office’s products and services are uniquely designed to support DOS’s
initiatives, as well as those of other US foreign policy organizations. It also manages
information resource centers overseas and offers reference specialists based in
Washington, DC, to answer specialized information queries from abroad.

 (3) In addition to DOS, PSYOP should be coordinated with other USG
agencies, including, but not limited to, the Central Intelligence Agency; International
Broadcasting Bureau; Broadcasting Board of Governors; Departments of Commerce,
Homeland Security, Transportation, Energy, and Justice; Drug Enforcement
Administration; and the US Coast Guard.

 (4) When PSYOP are planned during multinational operations, planners must
coordinate with multinational partners to ensure the attainment of US and multinational
security objectives.

IV-9

Chapter IV































Convey to the target audience an awareness of US resolve to attain
national security objectives

Consider and plan for the early conduct of military psychological
operations (PSYOP) and, if required, use of host-nation resources and non-
PSYOP military assets for media production and dissemination; e.g., use
of Navy ship printing facilities for production of PSYOP products

Plan the movement of PSYOP specific equipment

Integrate PSYOP measures into counter command and control plans

Assist multinational military and/or civilian governmental organizations in
developing coordinated PSYOP programs

Use host-nation and US country teams to gain local support

Deter and discourage would-be aggressors from threatening vital US
interests

Include the use of the Psychological Operations Automated System

Maintain the capability to accomplish US-only objectives when PSYOP
forces and capabilities are provided to multinational commands

Consider the effects of terrain, weather, and a chemical, biological,
radiological, and nuclear environment on forces, equipment, and the
planned method for dissemination of PSYOP products

Coordinate plans with staff elements or agencies involved with public
information or information operations

Integrate tactical exploitation of national capabilities and assets before and
during mission execution

Establish a PSYOP reporting system to provide relevant information about:

 1. Adversary PSYOP activity
 2. The apparent impact of friendly PSYOP activities
 3. Any anticipated changes to ongoing activities

Consider preparation of PSYOP to counter the effects of an adversary's
psychological warfare effort before, during, and after US military combat
operations

Synchronize actions and PSYOP messages

SPECIFIC PSYCHOLOGICAL OPERATIONS GUIDANCE
AND PLANNING CONSIDERATIONS

Figure IV-2. Specific Psychological Operations Guidance and Planning Considerations

IV-10 JP 3-13.2

Planning

For more on interagency and multinational operations, refer to Chapter VI,
“Employment.” For NATO doctrine on PSYOP, ratified by the United States, see Allied
Joint Publication -3.10.1, Allied Joint Doctrine for Psychological Operations.

3. Guidance

 a. As plans are developed the following concepts should be kept in mind.

 (1) Persuasive Communications. All communications that systematically
convey information with the intent of affecting the attitudes, perceptions, and behaviors
of the TA are persuasive communications.

 (2) Command Disruption. Disruption of communications systems not only
directly interferes with the capabilities of an adversary to succeed in combat but also can
have a serious impact upon the morale, cohesion, discipline, and public support essential
to efficient operations.

 (3) Counterinformation. Competing parties can deny opponents the
information they require to formulate decisions. The DOD Information Security Program
establishes procedures to protect classified information, and the OPSEC program
establishes measures to deny unclassified but sensitive indicators of friendly activities,
capabilities, and intentions.

 (4) Intelligence Shaping. It is possible to convey or deny data to opposing
intelligence systems with the objective of causing opposing analysts to derive desired
judgments. These judgments interact with the perceptions of opposing planners and
decisionmakers to influence estimates upon which capabilities, intentions, and actions are
based.

 b. The following guidance is provided for the development of tab A, (Psychological
Operations) to appendix 3, (Information Operations) to annex C, (Operations) of plans
and orders. Additional information on tab A is provided in Appendix B, “Considerations
for Tab A, (Psychological Operations) to Appendix 3, (Information Operations) to Annex
C, (Operations).”

 (1) Research and Analysis. Research is conducted and requisite information
and relevant data are collected and analyzed to plan PSYOP. The intelligence,
information, and data are further assessed to determine competing and complementary
US objectives and strategies, and the supportability of COAs to achieve these objectives
from a PSYOP standpoint. The planner determines key questions about friendly, neutral,
and adversary intentions, capabilities, and activities. The answers to these key questions
are termed critical information and are used to develop requirements for intelligence
collection and analysis.

 (2) Development. The perceptions, knowledge, and factors that influence
particular targets must be evaluated. Both the sources upon which particular targets rely

IV-11

Chapter IV

and the US ability to influence those sources must be determined. Target information
interests and activities need to be identified. Information and indicators that should be
conveyed and denied to targets to reinforce desired appreciations and preserve essential
secrecy must be ascertained. Execution means and methods to convey or deny
information and indicators have to be selected. A plan supporting all phases of a
CCDR’s campaign should address TAs, and include theater and national-level objectives.
Planners should identify the assets necessary to execute the plan and list them in OPLAN
TPFDDs; otherwise, it may become difficult to obtain these assets in time to execute the
plan. Planners should also develop a tracking mechanism to monitor the dissemination or
PSYOP activities.

 c. Production Requirements. The forces, assets, and capabilities needed to
produce PSYOP products must be analyzed and determined during the request for forces
(RFF) or request for deployment order (RDO) process. These factors must be compared
to the forces assigned or available for planning. Tasks for available PSYOP resources,
including specific requirements, also must be provided on the RFF or RDO for approval
to the Joint Staff. Requirements for PSYOP resources in excess of those available to the
combatant command will be forwarded to the Joint Staff.

4. Support of Irregular Warfare

 a. General. Irregular warfare (IW) is defined as “a violent struggle among state and
non-state actors for legitimacy and influence over the relevant populations. IW favors
indirect and asymmetric approaches, though it may employ the full range of military and
other capabilities, in order to erode an adversary’s power, influence, and will.”

(1) Some of the operations and activities that can be conducted as part of IW are
insurgency; counterinsurgency (COIN); unconventional warfare (UW); terrorism; CT;
FID; stability, security, transition, and reconstruction operations; PSYOP; CMO;
intelligence and counterintelligence activities; transnational criminal activities, including
drug trafficking, illicit arms dealing, and illegal financial transactions, that support or
sustain IW; and law enforcement activities focused on countering irregular adversaries.
(Some IW activities, such as terrorism and transnational crime, violate international law.
US law and national policy prohibit US military forces or OGAs from engaging in or
supporting such activities. However, since our adversaries employ terrorism and
transnational criminal activities against the interests of the United States and its partners,
these activities are included below as examples of the range of operations and activities
that can be conducted as part of IW.) IW provides a logical, long-term framework for
analyzing the irregular threat and is both a form of armed conflict and warfare.

(2) IW is complex and focuses on the control or influence of populations, not on

the control of an adversary’s forces or territory. Ultimately, IW is a political struggle for
control or influence over, and the support of, a relevant population. The factions
involved in the conflict seek to undermine their adversaries’ legitimacy and credibility
and to isolate their adversaries from the relevant populations and their external

IV-12 JP 3-13.2

Planning

supporters. At the same time, they also seek to strengthen their own legitimacy and
credibility to exercise authority over that same population.

(3) When PSYOP occur in IW, their role usually is much greater than during

major operations and campaigns. They impact directly on the operational focus of IW in
ways unlike that of combat operations.

 b. Approaches. Conducting IW focuses on two approaches – direct and indirect. A
JFC will often conduct both approaches simultaneously to defeat our adversaries and
those of our partners.

 (1) Direct Approach. The direct approach addresses the requirement to pursue
adversaries, and their infrastructure and resources. Some adversaries, such as terrorists
and insurgents fighting for a religious or tribal cause, may be so committed that they
simply cannot be persuaded or coerced into laying down their arms; these individuals
must be either killed or captured.

 (2) Indirect Approach. PSYOP are key supporting operations to each
contextual application of indirect approaches to executing IW. The indirect approach has
multiple applications within the context of IW:

 (a) Focus on addressing the underlying economic, political, cultural, or
security conditions that fuel the grievances of the population, rather than on applying
military power directly against the military and paramilitary forces of adversaries. Both
approaches are necessary, but the direct application of military power is unlikely to be
decisive.

 (b) Disturb, disrupt, and displace adversaries by attacking them physically
and psychologically where they are most vulnerable and unsuspecting, rather than
attacking where they are strongest or in the manner they expect.

 (c) Empower, enable, and leverage interagency and other partners to attack
adversaries militarily or confront them nonmilitarily, rather than relying on direct and
unilateral military confrontation by US joint forces.

 (d) Take actions with or against third-party states or armed groups to
influence adversaries, rather than taking actions to influence adversaries directly.

 (e) Attack adversaries using a combination of conventional and
nonconventional methods and means rather than relying only on conventional military
forces. Nonconventional methods and means might include clandestine or covert actions,
operations in combination with irregular forces, or the nonconventional use of
conventional capabilities.

 (f) Subvert the power and influence of adversaries over the relevant
populations by isolating them physically and psychologically from their local and

IV-13

Chapter IV

IV-14 JP 3-13.2

international support through the use of PSYOP, public diplomacy, and PA activities;
security operations; population and resource control measures; and other means.

 c. Psychological Operations and IW. The ideological and political factors
associated with IW create a fertile field for psychological operations. Examples of
PSYOP applications to selected activities within IW are:

 (1) FID. PSYOP are used to promote the ability of the HN to defend itself
against internal and external insurgencies and terrorism by fostering reliable military
forces and encouraging empathy between HN armed forces and the civilian populace.
PSYOP also may be used to modify the behavior of selected target audiences toward US
and multinational capabilities. The main objectives of PSYOP during FID are to build
and maintain support for the host government while decreasing support for insurgents.

 (2) CT. PSYOP are an essential part of the capabilities required for CT, in
particular in application of the indirect approach to shape, stabilize, and influence the
environment in which violent extremist organizations (VEOs) operate. CT focuses on
populations, and in some operational areas, the information presented can determine
which side will gain the favor of public opinion. Terrorist groups have gained sympathy
and support of moderate audiences through disinformation partly based on their
propaganda focusing on miscues of the friendly forces. In CT operations, TA
identification and the use of PSYOP to influence the TAs’ behavior are important.
Within an operational area there may be several TAs and multiple synchronized themes,
messages, and means of delivery required for each. The intent of PSYOP in CT
operations is to shape and influence the terrorist network’s informational environment.

 (3) Stability Operations. Successful execution of stability operations tasks
depends on informing the local populace and influencing attitudes to secure the trust and
confidence of the population. PSYOP exerts significant influence on foreign TAs.

 (4) COIN Operations. PSYOP can influence foreign populations through
information to influence attitudes and behavior and to obtain compliance or
noninterference with friendly joint operations. PSYOP can provide public information to
support humanitarian activities, ease suffering, and restore or maintain civil order.
PSYOP can serve as the supported commander’s voice to foreign populations by
conveying the JFC’s intent.

 (5) UW. UW involves ideological, religious, political, economic, and social
factors which promote intense, emotional partisanship. These factors, associated with
armed resistance activity, create a fertile field for PSYOP ― a critical component of UW
operations. PSYOP planning should begin early.

CHAPTER V
JOINT PSYCHOLOGICAL OPERATIONS PROCESS

V-1

1. General

 a. US military PSYOP are developed and executed through a multiphase approach.
The joint PSYOP process is a standard framework by which PSYOP assets and critical
enablers plan, execute, and evaluate PSYOP with proficiency and consistency throughout
major campaigns, operations, and peacetime engagements. The integration and execution
of PSYOP hinge upon the proper implementation of this process.

 b. The joint PSYOP process consists of seven phases: planning; TAA; series
development; product development and design; approval; production, distribution,
dissemination; and evaluation. Each of these phases is designed to apply to any type or
level of operation. Collectively, the phases address important considerations and include
the necessary activities for the proper integration of PSYOP with the CCDR’s military
strategy and mission.

2. Planning: Phase I

 a. CCDRs are required to obtain approval prior to conducting PSYOP. To gain
approval, the CCDR submits a proposed PSYOP program(s) through the Joint Staff to the
Office of the Secretary of Defense for interagency coordination and SecDef approval.
CJCSI 3110.05D, Joint Psychological Operations Supplement to the Joint Strategic
Capabilities Plan FY 2006 contains a list of PSYOP programs approved for use by the
CCDRs for SecDef approved missions, operations, and UCP directed activities. Some of
these programs include security institution building, and operations such as maritime
interdiction, noncombatant evacuation, counterdrug, and FHA However, PSYOP
programs can be proposed to meet whatever unique operational need or situation arises
for the CCDRs.

 b. Peacetime. PSYOP programs are integrated with the TCP. The TCP reflects
national security and defense strategies and planning guidance. PSYOP programs are
devised to support both the GCC’s objectives in the region and the embassies’ country
plans. The Joint Staff forwards proposed PSYOP programs to the Office of the
ASD(SO/LIC&IC) for review, interagency coordination, and USD(P) approval. The
appropriate combatant command receives the approved PSYOP program from the Joint
Staff to execute. Peacetime PSYOP planning facilitates the transition to contingency

“Successful psychological operations (PSYOP) require: 1) the early
development of an overall PSYOP strategy, 2) the early integration of
PSYOP planners, 3) visibility at the CJTF [commander, joint task force] level
for integrating PSYOP into current and future operations, 4) expedient
approval of PSYOP products, and 5) the assets necessary for executing
PSYOP.”

Operation UPHOLD DEMOCRACY

Joint After Action Report

Chapter V

planning by integrating knowledge and experience of the operational area into the joint
planning processes.

 c. Contingencies and Major Operations. PSYOP programs are designed to
support all phases of a campaign or OPLAN. During contingencies, CCDRs may submit
their PSYOP program as part of their overall OPLANs. The Joint Staff forwards all
OPLANs to the Office of the Secretary of Defense for review, interagency coordination,
and execution authority. The Office of the ASD(SO/LIC&IC) reviews and staffs the
PSYOP portions of the OPLANs through the interagency coordination process. SecDef
approves the PSYOP program normally as part of the OPLAN. An execute order is sent
to the combatant command containing approval for the PSYOP program, the authority to
execute PSYOP, the approval authority for products, and other related guidance. If there
is a need to conduct PSYOP prior to gaining approval for an OPLAN, the CCDR submits
a proposed PSYOP program in accordance with the procedures used during peacetime.

 d. The National Security Strategy, National Military Strategy, UCP, GEF, and the
JSCP provide guidance to the geographic combatant commands to devise theater
strategies. Theater strategies form the basis for employment planning, drive peacetime
planning, and provide a point of departure for force projection operations and general war
planning. PSYOP planners on the theater special operations command (TSOC) staff are
responsible for devising specific execution strategies and PSYOP objectives to meet the
mission requirements. A PSYOP program describes these in conjunction with
establishing the appropriate authorities and guidelines that reflect precisely national
policy objectives and the CCDR’s intent and objectives. In addition to objectives and
themes, national policies for PSYOP execution include the attribution posture the USG
takes in acknowledging responsibility for PSYOP activities. US involvement can be
open, partially (technical assistance only) or not acknowledged at all as determined by the
CCDR. The attribution posture allows the commander to attribute actions to US,
concurring partner nations, or, in the case of sensitive activities, acknowledged as soon as
operationally feasible.

 e. A PSYOP program (see Figure V-1) provides the required SecDef guidance for
PSYOP execution. All PSYOP actions, products, and messages are required to comply
with, complement, and adhere to the stated parameters in the approved PSYOP program.
PSYOP objectives, usually determined by the highest-level PSYOP element involved in
the operation (e.g., CCDR), provide the framework for developing the PSYOP plan.

 f. The goal of PSYOP planning is to integrate PSYOP into the commander’s vision
and CONOPS. PSYOP programs are initiated as a result of the first phase of the PSYOP
process. These programs are developed by the executing element and continue through
subsequent phases. Staff planners adjust the PSYOP plan as necessary to support the
commander’s objectives.

V-2 JP 3-13.2

Joint Psychological Operations Process



















Psychological operations (PSYOP) concept of operations

PSYOP objectives

Themes to stress/avoid

Potential target audience list

Product and dissemination approval authorities

Attribution method (United States, concurring partner nation,
and delayed attribution)

Means of dissemination of PSYOP products and messages

Funding sources for production, dissemination, and
distribution

Measures of effectiveness

KEY COMPONENTS OF A PSYCHOLOGICAL
OPERATIONS PROGRAM

Figure V-1. Key Components of a Psychological Operations Program

 g. PSYOP programs become part of the TCP or OPLAN. Further PSYOP planning
is based on the commander’s objectives and takes into account the key components of an
approved PSYOP program including PSYOP objectives, potential TAs, themes to stress
and themes to avoid, the appropriate attribution status, the necessary dissemination
platforms for PSYOP messages, and the choices of media authorized. Phase I activities
are summarized in Figure V-2.

3. Target Audience Analysis: Phase II

 a. An approved PSYOP program contains a list of potential foreign TAs. During
this phase, the JPOTF, or other designated PSYOP element analyzes these foreign groups
and individuals by following a model specifically tailored for PSYOP. Much of the data
required to initiate and complete a thorough analysis of potential TAs are obtained
through the supported commander’s collection efforts. These requirements are
determined early in the planning phase as intelligence organizations and other enablers
provide much of the necessary data and information. The data are derived from a
multitude of classified and open sources, such as finished intelligence, unit
documentation, and special studies, or through technological means and assessments.

 b. During this phase of the PSYOP process, foreign groups or individuals are
examined carefully and closely for their ability to be influenced. This provides insights
on how best to persuade the TA to change its behavior to one that is more favorable to
US interests. The results of TAA provide the foundation for the remaining phases of the

V-3

Chapter V

PHASE I
ACTIVITIES













Develop supporting psychological operations (PSYOP)
objectives (from approved PSYOP objectives)
Identify specific target audiences

Determine appropriate criteria upon which PSYOP series are
assessed for their effectiveness (measures of effectiveness)

Integrate PSYOP-specific intelligence during the joint
intelligence preparation of the operational environment
portion of the mission analysis
Recommend appropriate internal approval procedures for
PSYOP series dissemination

Coordinate for assessing their PSYOP series effectiveness
with critical enablers

Figure V-2. Phase I Activities

joint PSYOP process which in turn allows for the achievement of the objectives
expressed in the supporting PSYOP program(s). Analysis does not stop but continues
throughout the entire operation, updating information as information is learned; the
environment changes; and new TAs are required or selected.

4. Series Development: Phase III

 The information learned as a result of TAA is used in the development of PSYOP
products, actions, or series. PSYOP personnel design a series of products and actions,
determine the appropriate mix of media, and develop an execution plan. Each series
focuses on a single objective and TA. Series are reviewed for their suitability, length or
duration, potential to affect the intended audience, accuracy of persuasive arguments or
techniques to influence behavior change, and the resources available to execute them.

5. Product Development and Design: Phase IV

 The work completed during the planning, analysis, and series development phases
are vital for designing the prototypes of PSYOP products. There are three categories of
PSYOP products: visual, audio, and audio-visual used to target selected audiences. Fixed
and deployable US PSYOP capabilities, assets belonging to partner nations, and
commercial vendors provide the technical expertise and tools to design and create all
types of products. The PSYOP program lists the types of media including the use of

V-4 JP 3-13.2

Joint Psychological Operations Process

electronic messages that are approved for production and dissemination to support the
CCDR’s mission. During phase IV, evaluating the TA’s understanding and acceptance of
the arguments conveyed in a PSYOP product is a key task. Pretesting products also helps
establish a foundation for conducting post testing of entire series after dissemination
occurs.

6. Approval: Phase V

 A judicious and efficient approval process for PSYOP series and the management of
the series development and approval process are fundamental in providing supporting
PSYOP to emerging, ongoing, and future operations. During phase V, PSYOP series
undergo a formal internal review by PSYOP personnel. The commander of the PSYOP
unit producing the series is the first official approving authority in the PSYOP approval
process. The potential of the series to achieve the desired outcome and the continuity of
messages and media are judged. Once approved by the PSYOP commander, the series is
formally submitted through an established approval process to obtain final approval for
production and dissemination. As the series passes through the approval process, action
officers responsible for obtaining approval of the series at each echelon, maintain
visibility of the series until returned to the originating unit. PSYOP series are approved
at the lowest level of command as dictated by SecDef deployment order. Final approval
may reside at the CCDR, JFC, JTF, or by maneuver unit commanders to assist in the
timely approval and subsequent execution of PSYOP series.

7. Production, Distribution, and Dissemination: Phase VI

 a. PSYOP have organic production assets, fixed and mobile, and have the ability to
request other USG resources or locally controlled resources within theater. Once
production is complete, products are transferred to the disseminating unit or agency in
accordance with a predetermined timeline. Products are distributed via air or ground
transport, or transmitted digitally via secure means or through multiple means. Products
are distributed using US military or coalition modes of transportation, HN assets or
nationalized enterprises, commercial vendors, NGOs, OGAs, or a combination of these
modes.

 b. The most appropriate dissemination means are determined through TAA, and
intelligence about the operational area. Radio and television (TV) broadcasts, the
Internet, aerial leaflet drops, and loudspeaker transmissions are some of the means used
throughout the world to disseminate PSYOP messages. PSYOP messages also are
communicated through preplanned face-to-face contact with the local populace. Through
an understanding of the local culture, customs, and morals, PSYOP personnel
communicate confidently with local populace. Repeated face-to-face communication
with local leaders, key communicators, and citizens is the most effective technique to
support the commander’s mission.

V-5

Chapter V

V-6 JP 3-13.2

8. Evaluation: Phase VII

 a. Assessing the effects of PSYOP series on TAs relies on PSYOP impact indicators
and analyses produced in earlier phases. Initial assessment criteria are established in
Phase I and are refined in Phase II. PSYOP assessment criteria support the commander’s
MOEs, and help determine the effects of an operation. PSYOP assessment criteria are
focused on the achievement of supporting PSYOP objectives by TAs. PSYOP have an
established procedure to evaluate the effectiveness. They should continuously assess the
effectiveness of PSYOP series on achieving the commander’s objectives.

 b. The impact of PSYOP series are evaluated within the context of competing
information, spontaneous events, and other uncontrollable environmental and
psychological factors that influence TA behavior. Unanticipated and spontaneous events
have potential to influence a group’s behavior and contribute to or undermine objective
accomplishment. Series evaluation assists in focusing TAA and provides the basis to
adjust or maintain series. The results of the evaluation are thus two-fold as they:

 (1) Yield substantive information about the trends toward achieving the
supporting PSYOP objectives.

 (2) Contribute data that are relevant for the commander’s overall MOEs.

CHAPTER VI
EMPLOYMENT

VI-1

1. Support to Unified Action

 a. PSYOP are integrated in joint and multinational military operations as well as
actions conducted by other designated governmental agencies. PSYOP are employed
across the range of military operations in both conventional and SO activities. To be
effective, PSYOP must be fully integrated with the supported organization’s planning and
decision-making activities.

 b. PSYOP are a key capability in furthering US endeavors to deter aggression, and
to maximize the commander’s efforts to shape the operational environment, insert combat
forces, neutralize the threat, and secure the region. When PSYOP are integrated
properly, the risk to friendly forces is minimized and collateral damage and expenditures
of assets can be significantly reduced. CCDRs also incorporate PSYOP into activities to
support military engagement, security cooperation, and deterrence. In these efforts, it is
common for PSYOP to be used as a primary means to inform and influence. When
authorized, PSYOP forces may be used domestically to assist lead federal agencies
during disaster relief and crisis management by informing the domestic population.

2. Psychological Operations and the Range of Military Operations

 a. General. In response to instability or turmoil that jeopardize US objectives in a
region, the joint force can be engaged in multiple operations simultaneously across the
range of military operations, and during different phases. In these situations, PSYOP can
be employed continuously in either a supported or supporting role. Employing PSYOP in
conjunction with other activities to further national security goals in specific locations
may prevent escalation of hostilities, shorten the duration of hostilities, or hasten a return
to normalcy.

 b. Military Engagement, Security Cooperation, and Deterrence. As an
information activity in military engagement, security cooperation, and deterrence,
PSYOP are employed to shape environments and influence relevant audiences to
discourage armed conflict. The goal should be to establish and maintain a concerted and
coordinated information effort with multinational partners, thus increasing the capability
to successfully influence and inform relevant populations. Enhancing multinational
partner information activities can multiply the effectiveness of the indirect approach.
PSYOP can reduce the need for a lethal response to adversary actions.

 c. Crisis Response and Limited Contingency Operations. During these
operations, PSYOP focus on mitigating the effects of the crisis and stabilizing the

“The nation that will insist on drawing a broad line of demarcation between
the fighting man and the thinking man is liable to have its fighting done by
fools and its thinking done by cowards.”

Sir William Francis Butler, 19th Century

Chapter VI

SPECIAL OPERATIONS SUPPORTED BY
PSYCHOLOGICAL OPERATIONS

Unconventional Warfare

Foreign Internal Defense

Direct Action

Special Reconnaissance

Counterterrorism

Counterproliferation of
Weapons of Mass

Destruction

Information Operations

Civil Affairs Operations

Figure VI-1. Special Operations Supported by Psychological Operations

operational environment. They are characterized by time-sensitive planning and rapid
deployment in support of USG or multinational operations.

 d. Major Operations and Campaigns. PSYOP are planned and integrated
throughout all phases of operations or campaigns. During major operations, PSYOP are
integrated with both conventional and SO activities.

3. Psychological Operations and Special Operations Activities

 a. SO are relevant across the range of military operations and the nine SO core tasks,
including PSYOP (see Figure VI-1) should be integral parts of a theater strategy,
OPLAN, or campaign plan. While SO can be conducted unilaterally in support of
specific theater or national objectives, the majority of SO are designed and conducted to
enhance the likelihood of success of the overall theater campaign.

 b. SO usually are most effective when integrated with operations conducted by
conventional forces. PSYOP may support the other SO core tasks in the following ways:

 (1) Direct Action (DA). DA are short-duration strikes and other small-scale
offensive actions conducted as a special operation in hostile, denied, or politically
sensitive environments and which employ specialized military capabilities to seize,
destroy, capture, exploit, recover, or damage designated targets. PSYOP can be
integrated in all DA activities, employing within the physical and political risks,
operational techniques, and use of force to achieve specific objectives. PSYOP can
increase the collection of relevant information used to shape and determine if, when, or

VI-2 JP 3-13.2

Employment

where DA activities are required. PSYOP can increase the success of DA strikes and
raids by decreasing civilian interference, target resistance, and the need for on-site
consequence management through cultural and linguistic expertise in direct (face-to-face)
communication. PSYOP forces collect video, still imagery, and voice data that can be
used to counter adversary misinformation and reduce the need for future DA activities by
informing audiences of DA success, capabilities, and legitimacy.

 (2) Special Reconnaissance (SR). SR are actions conducted as a special
operation in hostile, denied, or a politically sensitive environment to collect or verify
defined or time-sensitive information of strategic or operational significance. PSYOP
can be integrated in the four SR activities by providing an additive capability to SOF
conducting SR actions. PSYOP can facilitate target acquisition through the collection of
information on target locations, activities, and potential actions. PSYOP assessments can
be used as rapidly produced time-sensitive intelligence that assist the development or
refinement of SR area assessments and support SR actions. In the event of a
compromise, PSYOP can facilitate recovery of personnel and equipment. Upon
completion of target or threat assessment, PSYOP activities should be considered when
determining the most effective means of engagement.

 (3) UW. UW are activities conducted to enable a resistance movement or
insurgency to coerce, disrupt, or overthrow a government or occupying power by
operating through or with an underground, auxiliary, and guerrilla force in a denied area.
UW is unique in that it is a SO that can either be conducted as part of a GCC overall
theater campaign, or as an independent, subordinate campaign. When conducted
independently, the primary focus of UW is on political-military and psychological
objectives. PSYOP are employed to advise, assist, and train indigenous or surrogate
forces in developing and implementing an effective PSYOP capability. When required,
PSYOP are employed to inform, direct, and influence key audiences. The end state is an
irregular force capable of conducting information activities to recruit, legitimize,
establish, and maintain popular support for the resistance.

For further guidance concerning DA, SR, and UW, refer to JP 3-05, Joint Special
Operations.

 (4) FID. From a SOF perspective, activities that support FID center on
enhancing a HN’s ability to appropriately and effectively integrate legitimate security or
military forces with other national level capabilities to eliminate internal threats and
prevent the emergence of new threats. The same is true when conducting security force
assistance (SFA) in support of foreign security forces. PSYOP are employed to prepare
key audiences for US FID/SFA operations, and to directly assist the HN in establishing
an environment that promotes internal stability and security through democratic systems.
PSYOP increase HN support for programs that provide positive populace control and
protection from adversary activities. PSYOP forces advise, train, and assist HN
counterparts and government agencies to develop and implement effective information
activities. The end state is the HN ability to conduct information activities in support of
achieving and maintaining internal security.

VI-3

Chapter VI

For further guidance concerning FID, refer to JP 3-22, Foreign Internal Defense.

 (5) CT. CT is action taken directly and indirectly against terrorist networks to
influence and render global environments inhospitable to terrorist networks. Ideological
support serves as the center of gravity for violent extremist movements. Global media
and mass communication provide terrorists and extremists with a cost effective capability
to recruit, train, plan, legitimize, and resource lethal and nonlethal operations. PSYOP
are a critical capability in conducting CT through the application of the direct and indirect
approaches in support of DOD’s global operations against terrorist networks.

 (a) The four PSYOP missions can be integrated in CT activities and
provide the following additive capabilities to enable partners to combat VEOs), deter
tacit and active support for VEOs, and erode support for extremist ideologies.

 (b) PSYOP inform, direct, and influence targets at all levels of war to
increase USG efforts to effectively defeat violent extremism. PSYOP provide cultural,
linguistic, and social expertise required to analyze human terrain influenced by extremist
ideology. As part of SC, PSYOP mitigate the effects of VEO information, thus reducing
their credibility and access to resources and safe havens.

 (c) When authorized, PSYOP forces conduct public information
dissemination to support national security or disaster relief within US territory to reduce
civilian casualties and suffering.

For further guidance concerning CT, refer to JP 3-26, Counterterrorism.

 (6) CP of WMD. DOD CP policy focuses on preventing the acquisition of
WMD and delivery systems, stopping their proliferation, and deterring their use. USG
strategy to combat WMD consists of three pillars: nonproliferation, CP, and consequence
management. PSYOP can be employed to support all of these USG efforts. PSYOP can
facilitate USG CP informational activities directed at state and non-state actors to prevent
and dissuade the production, acquisition, and delivery of WMD. PSYOP inform
audiences about the consequences of using WMD; facilitate the collection of information
about activities to develop, acquire, and use WMD, i.e., rewards program; support USG
planning of consequence management both domestically and abroad; and provide civil
authorities the capability to inform local audiences about the availability of basic needs,
shelter, medical services, and requirements.

For further guidance concerning CP, refer to JP 3-40, Combating Weapons of Mass
Destruction.

 (7) Civil Affairs Operations (CAO). CAO are military operations conducted
by civil affairs forces that enhance relationships between military forces and civil
authorities through the application of functional specialty skills that normally are the
responsibility of civil government. PSYOP can be integrated with CAO activities to

VI-4 JP 3-13.2

Employment

increase support for the HN government and reduce support to destabilizing forces.
PSYOP can publicize the existence and successes of CAO to enhance the positive
perception of US and HN actions in the AOR and transregionally. PSYOP inform and
direct civilians concerning safety and welfare to reduce civilian casualties, suffering, and
interference with military operations. Regional language and cultural expertise, and
specialized communications equipment provide the capability to engage audiences with
culturally-accepted informative messages.

For additional information on CAO, see JP 3-57, Civil-Military Operations.

 (8) Information Operations. IO are described as the integrated employment
of the five core capabilities in concert with specified supporting and related capabilities,
to influence, disrupt, corrupt, or usurp adversarial human and automated decisionmaking
while protecting our own. IO are conducted in all phases of an operation, across the
range of military operations, and at all levels of war. PSYOP forces can be employed in
conjunction with other IO capabilities and provide a critical means of communicating
with foreign audiences to inform, direct, and influence. PSYOP units provide personnel
to conduct IO staff functions to coordinate, synchronize, and deconflict core, supporting,
and related capabilities. SOF and conventional forces working within the same
operational area should synchronize plans and activities to prevent duplication of effort
and information inconsistencies, fratricide, inadvertent destruction of intelligence
sources, and information inconsistencies.

For additional information on IO, see JP 3-13, Information Operations.

4. Interagency Coordination

 a. Military operations are synchronized with operations of other USG agencies as
well as with foreign forces, NGOs, IGOs, and regional organizations for the purpose of
accomplishing objectives. Success depends on the ability to blend and engage all
instruments of national power. Interagency coordination forges the vital link between the
military instrument of power and the economic, diplomatic, and informational
instruments of power as well as the efforts of NGOs and IGOs. Successful interagency
coordination enables agencies, departments, and organizations to mount a coherent and
efficient collective operation.

 b. Interagency and PSYOP coordination occur at all levels of warfare to ensure
synchronization of activities intended to influence TAs. Strategy and policy integration
at the national level is accomplished through high-level interagency coordination
committees and working groups. CCDRs link national policy to the tactical and
operational levels of military operations by using their joint interagency coordination
group, the US country team, and subordinate joint force headquarters as coordinating
staff sections. Planners responsible for coordinating multiple USG messages spanning
multiple combatant commands are synchronized and deconflicted by coordinating with
the appropriate JTF staff elements, such as the JIACG. PSYOP and IO staff planners arm
the JIACG with timely information to assist in the coordination process.

VI-5

Chapter VI

For further details concerning interagency coordination, refer to JP 3-08,
Interorganizational Coordination During Joint Operations.

5. Multinational Operations

 a. PSYOP units should be integrated into all multinational operations to ensure
that PSYOP activities are coordinated.

 b. PSYOP must begin early, preferably before deployment, to prepare a population
for the arrival of multinational forces and develop communication channels that can be
used from day one of an operation. PSYOP provide the commander with a controlled
mechanism to communicate with all elements of a population: civilians, military, or
belligerent factions. A detailed analysis of a country’s culture, religion, political climate,
and military organization can help the multinational force commander to effectively
apply PSYOP to communicate policy, provide information, and persuade groups to
cooperate with friendly forces.

 c. When the Armed Forces of the United States are integrated into a multinational
command structure, peacetime PSYOP policies and wartime conduct should be
coordinated and integrated to the maximum extent possible for the attainment of US and
multinational security objectives. However, US PSYOP normally will be approved in
US channels regardless of the composition of the multinational force chain of
command.

For further details concerning multinational operations, refer to JP 3-16, Multinational
Operations.

6. Psychological Operations Support to Civil Authorities within the United States
 and its Territories

 a. In the same manner that infantry units with a primary mission to find, fix, and kill
the enemy can be used to provide humanitarian relief to US citizens following natural
disasters or other crises, PSYOP forces can provide CAISE within the United States and
its territories.

 b. When authorized for employment in this manner, PSYOP forces utilize their
media development, production, and dissemination capabilities to deliver administrative
and command information to populations in the impacted area. Their mission becomes to
inform rather than to influence. Messages typically include such things as the location of
relief sites, how to obtain essential services, disease prevention tips, current civil
authority instructions, and similar messages. PSYOP dissemination assets such as radio
broadcast systems, print production, and loudspeaker teams also can augment commercial
or civil capability shortfalls associated with the contingency.

VI-6 JP 3-13.2

Employment

 c. All CAISE efforts should be coordinated with ongoing military and lead federal
agency PA efforts.

 d. During periods where CAISEs will be needed, such as the annual hurricane
season, scheduled national special security events, or times of crisis, CAISEs need to be
prepared to deploy to provide support at designated locations.

VI-7

Chapter VI

VI-8 JP 3-13.2

Intentionally Blank

CHAPTER VII
ENABLERS

“The enemy bombards our front not only with a drumfire of artillery, but also
with a drumfire of printed paper. Besides bombs which kill the body, his
airmen also throw down leaflets which are intended to kill the soul.”

Field Marshal Paul von Hindenburg

1847 - 1934

1. Intelligence Operations

 a. Intelligence operations are wide-ranging activities conducted by intelligence staffs
and organizations for the purpose of providing commanders and national-level
decisionmakers with relevant, accurate, and timely intelligence. PSYOP also have
unique intelligence requirements.

 b. Ongoing intelligence support is critical to all phases of the PSYOP process.
PSYOP require detailed analysis of the conditions which exist within the operational
environment, and detailed demographics on potential TAs. The greatest demand for
detailed intelligence support to PSYOP takes place during Phase II (Target Audience
Analysis) and Phase VII (Evaluation).

 c. Phase II (Target Audience Analysis), includes thorough examination of the
political, military, economic, cultural, religious, and psychological or social conditions
that make up the operational environment, and impact the behavior of the audiences
within that environment. This information is obtained through integration in the
intelligence process, which provides the basis for common intelligence terminology and
procedures, and consists of six interrelated categories of intelligence operations. During
Phase I (Planning), of the PSYOP process, planners identify information requirements
and use the intelligence process to request needed information used in conducting TAA
in Phase II.

 d. Intelligence plays a critical role in Phase VII (Evaluation) by confirming or
denying PSYOP MOEs. These may include both quantitative and qualitative metrics
such as changes in TA participation in the political process; increased surrenders or
defections; or enhanced civilian cooperation with coalition requests or directives.

 e. PSYOP intelligence requirements include current intelligence, background
studies, intelligence estimates, and current cultural information, which may not be
available from military intelligence sources. Knowledge such as information on taboos,
traditions, venerated figures, myths, and current attitudes can assist in PSYOP product
development as well as developing assessment criteria for MOEs. Each command must
evaluate its assigned missions and operational areas and identify specific PSYOP
intelligence needs. The thoroughness of this evaluation and identification will determine
how well intelligence-gathering organizations can gather essential information and
produce relevant intelligence products. Development of PSYOP-related information
should be predicated on a detailed collection plan with specific collection

VII-1

Chapter VII

requirements to exploit all available sources and techniques. It should include basic
intelligence and country studies on foreign cultures and particular target groups as well as
current intelligence on foreign group attitudes, behavior, and capabilities.

 f. PSYOP units and staff elements should communicate mission specific
requirements for raw and finished intelligence products to the intelligence community so
time sensitive requirements are prioritized, tasked, processed, exploited, and
disseminated in a timely manner. PSYOP units and staff elements ensure that
information gaps are identified and prioritized as intelligence requirements to drive
collection.

 g. Any factor that presents a recurring and identifiable obstacle to achieving
success of a military PSYOP program is deemed a threat. The early identification of
threats and opportunities increases the potential for successful fulfillment of PSYOP
program goals and objectives. The ISR collection manager, in coordination with the
PSYOP planner, develops an ISR collection plan with specific information requirements
pertinent to PSYOP. Intelligence assets can then be tasked to collect the information for
analysis. Generally, regardless of the nature of the operation, there are three recurring
threats to the effectiveness of military PSYOP.

 (1) Conflict threats are those that stem from state and non-state actors using
military and economic power to gain control of a region and influence or counter the
strategic intent of the United States and its allies or coalition partners. PSYOP planners
should identify specific information requirements for which the intelligence collection
manager can levy collection requirements, assisting the PSYOP planner in recognizing
the PSYOP effort to influence the behavior of individuals toward a desired goal.

 (2) Technological threats are products of governments, organizations, groups,
and individuals worldwide who use communications resources. Access to electronic
attack and electronic protection assets gives third parties a capability to degrade US
military PSYOP efforts. PSYOP information requirements that fall in the technological
environment include those that determine capabilities to broadcast signals that may jam
or interfere with US broadcasts, counter, or degrade US and multinational PSYOP
messages, and conduct other technical operations. These information requests result in
current, general military, target, and scientific and technical intelligence products.

 (3) Instability in one country’s economic, religious, cultural, and political
structures can threaten regional stability. These changes may be sudden or anticipated,
temporary or permanent, and may alter the perceptions held by the country’s populace.
This can pose a threat to the success of US military PSYOP if planners do not recognize
the potential for these changes in perception. The PSYOP planner needs to submit
specific information requirements so the collection manager can task collection assets to
assist in determining changes to political, religious, economic, and cultural structures.

 h. Intelligence, Surveillance, and Reconnaissance. Theater ISR CONOPS are
based on a coherent collection strategy that fully integrates and optimizes the use of all

VII-2 JP 3-13.2

Enablers

organic, multinational, allied, open source, and requested national ISR assets. PSYOP
rely on theater ISR operations to provide intelligence products based on a whole of
government approach that occurs within the intelligence community.

 (1) ISR assets also are critical in collecting data to confirm or deny PSYOP
MOEs.

 (2) Allocation of ISR to collect MOE data takes place during Phase VI of the
PSYOP process.

For further detail concerning intelligence support to operations, refer to the JP 2-0
series.

2. Communications System

 a. Communications between commands that are planning and executing PSYOP are
necessary for effective use of capabilities. A joint PSYOP communications plan should
be prepared to ensure that communications systems are compatible and adequate.
Theater communications architecture must include plans for integration of PSYOP
support requirements into secure voice and data nets, satellite communications systems,
and a capability to communicate with US national level agencies, multinational, and HN
communications systems.

 b. The psychological operations automated system (POAS) is hosted on the
USASOC SECRET Internet Protocol Router Network (SIPRNET). POAS plays an
important part in supporting PSYOP worldwide — for the combatant commands, the
Joint Staff, and the interagency community. Its unique capabilities facilitate the research
and analysis that underlie foreign TA analysis, PSYOP product development, finished
PSYOP intelligence production, special projects, and operational deployments by
conventional as well as SOF. Users can draw on a number of different database
collections:

 (1) DOD Message Traffic Archive. The archive contains daily defense
message system (DMS) messages from different government agencies and military
sources, including the DOS, Central Intelligence Agency, and Director of National
Intelligence Open Source Center. The system has the capability to do full searches and
retrieval from DMS message traffic with a continuous real-time message feed and
indexing. This feature allows the immediate retrieval of material for analysis that
provides information used to determine behavioral trends in selected target groups over
time. The message archives are extensive, covering October 1989 to the present, and
readily accessible.

 (2) PSYOP Study Collection. This collection holds all existing PSYOP
studies and assessments produced by the strategic studies detachments (SSDs). This
collection contains the most complete archive of available PSYOP studies.

VII-3

Chapter VII

 (3) Radio and TV Collection. This collection has statistics on radio and TV
facilities in various countries. It includes such information as location, equipment range,
and frequencies, and users can search the collection based on facility characteristics.

 (4) The POAS electronically archives studies and also offers analysts access to
various classified and unclassified databases. Most of these studies can be obtained
through the 4th POG’s (Airborne) home page on the SIPRNET or through the SIPRNET
Intelink website. PSYOP relevant intelligence information and products of all types are
posted on this site as soon as they are completed. All PSYOP studies are posted on the
Joint Worldwide Intelligence Communications System (JWICS) Intelink website along
with studies that are excluded from the SIPRNET Intelink website because of
dissemination restrictions or classification constraints. On JWICS, they can be found on
the USSOCOM home page under intelligence products. In the unlikely event that an end
user does not have access to SIPRNET or JWICS, but requires and knows of a specific
study, the POAS staff can, by exception, forward a copy.

3. Logistics

 a. The execution of the joint PSYOP process (described in Chapter V, “Joint
Psychological Operations Process”) in sustained operations requires critical logistic
support. The combatant command or appropriate Service component staff must integrate
PSYOP logistic support into planning. PSYOP units are dependent primarily on the
supported unit for all classes of resupply, maintenance, base support, commercial item
restock, and dissemination contracting support. For major operations and contingencies,
supported units have the responsibility to fund and acquire the logistic support to
develop, produce, disseminate, and assess the effects of multimedia products. Moreover,
gaining units facilitate the repair and maintenance of PSYOP production and
dissemination equipment through funding and contracting support. See Figure VII-1 for
PSYOP logistic requirements.

 b. It is critical for the supported unit to understand both common and unique PSYOP
sustainment requirements to insure continuous, responsive, and effective PSYOP. The
gaining unit must identify these items and forecast their procurement and sustainment in
advance. In addition, fixed site facilities also may be required during extended
operations to house and secure sizeable and highly technical equipment and electronic
components used for large-scale production and dissemination of multimedia PSYOP
products.

 c. There are three main categories of PSYOP support requirements:

VII-4 JP 3-13.2

Enablers

PSYCHOLOGICAL OPERATIONS
LOGISTICS REQUIREMENTS

WHEN USEDSOURCESEXAMPLES (NOT ALL-
INCLUSIVE)

TYPES OF
SUPPLIES OR

SERVICES











After
exhaustion
of basic
deployment
load
Upon formal
attachment
or
designation
of other
support
arrangement

After
exhaustion
of basic load

When
conducting
extended
operations in
a fixed site

As soon as
operationally
required or
feasible

















Supported unit
Service common
supply chain

Coordination through
higher PSYOP
component or
headquarters
including
forward/reach-back
program support
agreements
Parent unit (major end
items)
Local contract
(commercially
available expendable
supplies and services)

Supported unit

Supported unit
Higher PSYOP
component or
headquarters
Host nation or
multinational partners

Vehicle and generator repair parts;
maintenance (above operator level);
batteries; petroleum, oil, and
lubrication, tactical radios and
communications equipment; small
arms repair; ammunition; leaflets;
rations; potable water; clothing and
individual equipment; medical,
dental and mental health; optics
and night-vision; vehicle
survivability upgrades; engineer
and construction supplies;
personnel services; access to
operational communications
system networks (SECRET Internet
Protocol Router Network, Non-
Secure Internet Protocol Router
Network, other); religious services






























Radio and television broadcast
systems
Audio-video production systems
Broadband secure satellite
transmission systems
Loudspeaker systems
Print presses, risographs and
high-speed copiers including inks,
cleaners, maintenance
Digital media (compact discs,
digital video discs, other)
Leaflet boxes and static-lines
Specific weight bulk paper for
printed products

Access controlled workspace for
product development, storage of
products
Climate controlled work areas for
print presses, production systems
Voltage regulated power source
Classified material destruction
(burn or pulverize)
Billeting; morale, welfare, and
recreation; all other base services

Local production of unclassified
products (print, radio, video, web,
digital, etc.)
Polling to support measure of
effectiveness determination
Linguist support
Hiring of local writers, on-air
personalities

Service
Common

Psychological
Operations
(PSYOP)-
Unique:
Systems, Parts,
Maintenance
and
Expendable
Supplies

Base Support

Contract
Support

Figure VII-1. Psychological Operations Logistics Requirements

 (1) Service Common. PSYOP forces use a broad range of equipment that
require service common expendable and major end-item components from across the

VII-5

Chapter VII

VII-6 JP 3-13.2

categories of supply. These assets are generally acquired and sustained through normal
supply channels.

 (2) PSYOP Unique. PSYOP use specialized production assets,
communications systems, and broadcast platforms. Parts and maintenance for this
equipment are coordinated at the theater level, and must be programmed during planning.

 (3) Commercial Contracting. PSYOP frequently require the services of
private enterprises for a wide range of requirements including the production and
dissemination of multimedia products. Professional organizations specializing in
research and polling are often contracted to assess TA responses.

 d. The potential for PSYOP to rely on less sophisticated equipment found in various
parts of the world must be considered. Host-nation support (HNS) personnel and
organizations may perform many of the support-related functions needed, thus reducing
the strain on US logistic systems. Locally available resources for required supplies
and services, whether through the host government or commercial entities, must be
identified in advance. Early identification of HNS is critical to the establishment of
agreements or contracts to provide needed supplies, equipment, and facilities for PSYOP.

 e. During multinational operations, US logistic systems, unless otherwise
determined by agreements, directives, or approved OPLANs support PSYOP integration
and execution. HN forces involved in US-sponsored or US-supported PSYOP activities
may provide some level of logistic support, and should be identified in advance.

APPENDIX A
CAPABILITIES

“To capture the enemy’s entire army is better than to destroy it; to take intact
a regiment, a company, or a squad is better than to destroy them. For to win
one hundred victories in one hundred battles is not the acme of skill. To
subdue the enemy without fighting is the supreme excellence. Thus, what is
of supreme importance in war is to attack the enemy’s strategy. Next best is
to disrupt his alliances by diplomacy. The next best is to attack his army.
And the worst policy is to attack cities.”

Sun Tsu

The Art of War

1. General

 Each Service has the inherent capability to support achievement of US national
objectives by using organic assets for production and dissemination of PSYOP products.
Aircraft, ships, units, and military equipment can have deliberate psychological effects on
TAs when used in or as a psychological operations action.

2. Studies Programs

 a. The SSD of the 4th POG (Airborne), is an important source of finished PSYOP
analytical intelligence products that are tailored to the needs of the entire PSYOP force,
the GCCs, and the intelligence community. The CJCS provides general policy guidance
and establishes production priorities for the program. CDRUSSOCOM, as the supporting
CCDR, manages the PSYOP Studies Production Program, issues taskings, and monitors
production. Products of the PSYOP studies program primarily are designed to support
the operational requirements of the combatant commands and of US PSYOP forces
worldwide, although they also are used by a variety of other organizations (e.g., DOS).
Studies provide CCDRs with PSYOP perspectives on issues of direct significance to
peacetime strategy, joint operation planning, and operational preparations. Studies on all
topics of interest can be requested through a combatant command’s PSYOP staff officer
or intelligence request for information manager, who will enter them in the community
on-line intelligence system for end-users and managers system for managing intelligence
production requirements.

 b. PSYOP studies are unique in format; however, other military intelligence
products can contain this type of intelligence information. In general, they profile the
salient features of a country or its people; provide an analysis of the influences that lead
different social, occupational, and ethnic groups of that country to act as they do; discuss
issues that elicit strong responses from the indigenous population; assess attitudes;
identify vulnerabilities; and suggest ways and means to influence people.

3. Joint Military Information Support Command

 a. General. In 2003, an Office of the Secretary of Defense decision led to the
establishment of a strategic PSYOP capability by creating the JMISC. The JMISC is a

A-1

Appendix A

direct reporting unit under the COCOM of CDRUSSOCOM, but remains under the
OPCON of the Director, USSOCOM Center for Special Operations.

 b. Mission. The JMISC plans, coordinates, integrates and, on order, executes
strategic-level, transregional PSYOP to promote US goals and objectives. The JMISC
works by, with, and through the geographic combatant commands, the interagency, and
partner nations, utilizing multimedia disseminated within the culture and language of
intended audiences.

 c. Description. The JMISC is comprised of senior military and civilian PSYOP
personnel that provide professional TAA, PSYOP planning, program development and
execution, and sophisticated commercial-quality PSYOP prototype products. The
organization includes behavioral scientists, and cultural and geopolitical experts who
conduct quantitative and qualitative strategic analysis in support of strategic PSYOP.

 d. Functions. The JMISC serves as the USSOCOM component for all matters
pertaining to strategic-level PSYOP execution, planning, and training. Commander,
JMISC serves as the principal advisor to CDRUSSOCOM for strategic-level PSYOP
during contingency operations. Key JMISC functions include:

 (1) Develop strategic-level PSYOP tactics, techniques, and procedures for
CDRUSSOCOM.

 (2) Manage and execute transregional information programs to influence
designated foreign TAs, across regional boundaries.

 (3) Operational and strategic planning.

 (4) Strategic and regional analysis on geopolitics, culture, media,
communications infrastructure, key communicators, social conditions, demographics,
information environment conditions, perceptions, behavior, values, and beliefs.

 (5) Coordinate and collaborate information activities with interagency partners.

 (6) Product development.

 (7) Coordinate PSYOP execution authorities.

4. United States Army Assets

 a. Army Service PSYOP assets provide a vital instrument of engagement across all
military phases in support of the full range of military operations and interagency
coordination in a foreign setting and under special circumstances during domestic
emergencies as well.

A-2 JP 3-13.2

Capabilities

 b. United States Army Special Operations Command. USASOC is the Army
component command of USSOCOM. Its mission is to command (if directed), support,
and ensure the combat readiness of assigned and attached Army PSYOP forces for
worldwide use. The USASOC commander exercises command of CONUS-based AC
Army special operations forces (ARSOF) PSYOP. When directed by CDRUSSOCOM,
USASOC provides mission-ready PSYOP forces to the geographic combatant commands
for employment. Specific USASOC functions include:

 (1) Assisting in developing and coordinating joint and AC Army PSYOP
requirements, issues, and activities.

 (2) Assisting in developing joint and Army PSYOP doctrine, organization,
institution training, materiel, supplies, and services.

 (3) Preparing and submitting Army PSYOP forces program and budget
documents.

 (4) Prepare and deploy ARSOF PSYOP for contingency operations, SO
missions, as well as missions in a joint environment in peacetime, conflict, and war.

 (5) Planning and conducting other training, operations, and support, as directed.

 c. Army Active Component Psychological Operations Group. The AC POG
organizes, equips, and collectively trains assigned and attached forces to rapidly deploy
anywhere in the world and conduct PSYOP and other specified communication tasks in
any environment in support of CCDRs and the interagency as directed by the President
and SecDef.

 (1) The AC POG is capable of conducting the following tasks:

 (a) Deploy/redeploy and sustain all assigned and attached forces.

 (b) Execute tactical PSYOP in support of rapid deployment forces, SOF,
and other contingencies.

 (c) Organize and execute operational level task-forces in support of JFCs.

 (d) Execute DSPD through military information support teams.

 (e) Execute multimedia development, production, distribution, and
dissemination in support of all operations.

 (f) Operate CONUS-based multimedia operations center as the digital and
analog backbone of global CT network.

A-3

Appendix A

“The role of psychological operations (PSYOP) in the information age is to
assist military commanders in articulating their mission objectives, to help
identify the decision makers who can promote or interfere with these
objectives, and to recommend appropriate courses of action to properly
influence them. In this regard, PSYOP are applicable across the operational
continuum because command objectives may vary at any point in time and
because key decision makers exist at every level of military endeavor. . . . By
converting command objectives into the people who have the ability to act on
them, and by recommending the use of available military and nonmilitary
resources, PSYOP Soldiers attempt to educate and motivate targeted
decision makers to act, or refrain from acting, in ways that support the
commander’s objectives.”

Colonel Robert M. Schoenhaus

7th PSYOP Group Commander, June 1999
Field Manual 3-05.30, Psychological Operations

 (g) Produce special studies, analyses, and assessments of foreign TAs in
support of assigned units or as otherwise directed.

 (h) Execute civil authority information support.

 (2) The AC POG currently contains the following organizations:

 (a) SSD. The group manages the SSD’s strategic and operational analysis
efforts necessary for mission planning. The SSD is organized into regionally-focused
strategic studies teams comprised of civilian PSYOP analysts holding advanced degrees
and regional expertise. Analysts specialize in target regions and provide PSYOP-relevant
information, strategic analysis, and advice during the planning and execution of missions.
The SSD publishes and disseminates PSYOP studies.

 (b) PSYOP Battalion. The battalion is organized, trained, and equipped to
provide supported commanders with planning, product development, production, and
dissemination from operational to tactical levels. These battalions are regionally oriented
and maintain a functional support relationship with their respective GCCs and TSOCs.
The battalions support other regions as directed.

 (c) PSYOP Dissemination Battalion. The battalion provides regional and
tactical PSYOP units with audio, visual, and audiovisual production support, product
distribution support, signal support, electronic maintenance support, and media broadcast
capabilities. The battalion provides production support to PSYOP forces from the Media
Operations Center (MOC) location at Ft Bragg, North Carolina, and through teams
deployed with PSYOP units around the world. The MOC is the media production and
product archives hub for the PSYOP community and is critical to achieving the
commanders’ PSYOP objectives.

 d. Reserve Component Psychological Operations Group. The RC POGs
organize, train, and equip assigned and attached forces to deploy anywhere in the world

A-4 JP 3-13.2

Capabilities

and conduct PSYOP and other specified communication tasks in any environment in
support of CCDRs and the interagency as directed by the President and SecDef.

 (1) The RC POGs are capable of conducting the following tasks:

 (a) Validate, deploy/redeploy, and sustain all assigned and attached forces.

 (b) Execute tactical PSYOP in support of conventional forces.

 (c) Organize and execute operational level task-forces in support of JFCs
and provide augmentation to GCCs for strategic level PSYOP support.

 (d) Execute multimedia development, production, distribution, and
dissemination in support of all operations.

 (e) Execute civil authority information support.

 (2) The RC POGs currently contain the following organizations:

 (a) Tactical PSYOP Battalion. The battalion provides support to corps-
level units and below, task forces, and SOF. The battalion’s companies are the primary
provider of PSYOP support to conventional forces by enhancing the commander’s ability
to influence the behavior of TAs.

 (b) Strategic Dissemination Company. This company provides support
in the following areas: audio, visual, and audiovisual production; product distribution:
electronic maintenance; and media broadcast.

 e. Psychological Operations Staff Planners. The Army provides the
preponderance of PSYOP planners assigned or attached to the joint force.
Responsibilities of PSYOP staff planners include:

 (1) Plan, coordinate, synchronize, and integrate PSYOP into operations to
create effects required to meet the commander’s intent and support achievement of
objectives

 (2) Prepare the PSYOP portion of OPLANs and orders.

 (3) Monitor status of all nonlethal effects, assets, and activities.

 (4) Define nonlethal targeting objectives and recommend employment of
PSYOP capabilities to achieve objectives.

 (5) Request, receive, and integrate PSYOP units and capabilities into
operations.

A-5

Appendix A

 (6) Recommend required changes or updates to existing approved programs to
provide the capability with required authorities as needed to meet the commander’s
intent.

 f. The 1st IO Command (Land) provides IO support to the Army and other military
forces through deployable IO support teams, IO reachback planning and analysis, and the
synchronization and conduct of Army CNO, in coordination with other CNO and
network operations stakeholders, to operationally integrate IO, reinforce forward IO
capabilities, and to defend cyberspace to enable IO throughout the information
environment.

 g. In addition to dedicated PSYOP units, conventional Army units can also support
PSYOP. With routine interaction with TAs, they are in an ideal position to support
PSYOP product dissemination and collect limited MOE indicators for transmission to
PSYOP planners.

5. United States Navy Assets

 a. The US Navy employs a wide range of dissemination assets, product reproduction
capabilities, and planning resources that can support joint and Service PSYOP missions.
Navy ships and shore sites have facilities to print documents, posters, articles, leaflets,
and handbills. Most aircraft carriers and large deck amphibious assault ships are capable
of high-volume quality printing required to support PSYOP.

 b. Navy afloat and ashore IO cells coordinate with joint PSYOP experts to identify
maritime audiences, develop themes and products, and plan dissemination. Also, within
the fleet, capabilities exist for most Asian and European languages.

 c. The Navy has UHF, VHF, and HF broadcast capabilities to deliver PSYOP
messages to afloat and ashore target audiences. Boarding parties can disseminate
products to crews of civilian vessels to achieve PSYOP objectives.

 d. Several Navy aircraft support PSYOP. F/A-18 HORNET aircraft can drop PDU-
5 leaflet canisters to disperse print materials deep inland over hostile territory. The P-3
ORION airframe is certified to drop the PDU-5b. Shipborne helicopters can provide
leaflet drops and loudspeaker broadcasts. Navy C-2A GREYHOUND transport aircraft
can disperse a large volume of leaflets by static-line airdrops from the aft cargo ramp.
EA-6B PROWLER aircraft (and its successor, the EA-18G GROWLER) can jam
adversary broadcasts and also transmit brief .wav files on a wide range of frequencies.

 e. The Navy employs the Sound Commander tactical loudspeaker system and
conventional loudspeakers for ship-to-ship and ship-to-shore audio communications.
This includes the delivery of PSYOP messages.

 f. The Navy has two COMCAM units: Navy Expeditionary Combat Command,
Detachment Combat Camera, located in Norfolk, VA, and Fleet Combat Camera Group

A-6 JP 3-13.2

Capabilities

Pacific, located in San Diego, CA. These units can produce audiovisual products to
support PSYOP. The ships and aircraft of the fleet can also provide limited audiovisual
production capabilities.

 g. The Navy Information Operations Command (NIOC) Norfolk, located at the
Little Creek Naval Amphibious Base, Norfolk, VA, provides limited specialized training
in planning and executing PSYOP, and is available to assist fleet units. NIOC San Diego
provides similar training to units in the Pacific. NIOC Norfolk maintains a close
relationship with the 4th POG (Airborne), Fort Bragg, NC, for training, equipment
employment, product dissemination, and tactics, techniques, and procedures development
in the area of Navy PSYOP. The NIOC Norfolk plans directorate provides maritime
influence planning support to the fleet.

For additional information see Navy Warfare Publication (NWP) 3-53, Navy
Psychological Operations.

6. United States Air Force Assets

 a. USAF PSYOP is focused on the employment of air, space, and cyberspace
capabilities as the Air Force’s primary means of preparing, shaping, and exploiting the
psychological dimension of the operational environment. The USAF uses the term
influence operations to group the activities of PSYOP, MILDEC, and OPSEC.

 b. USAF PSYOP forces support JFC objectives through a variety of operations and
activities that include development of psychologically informed targeting strategies.
USAF IOTs are located in joint or air operations centers (JAOCs) and assist commanders
in the five core capabilities of IO. PSYOP officers coordinate and liaise between the
JAOC and the JTF IO staff to utilize all-source analysis of an adversary’s sociological,
cultural, and demographic information to recommend effective PSYOP strategies. USAF
PSYOP forces fill individual billets on joint manning documents, and are capable of
providing direct support and general support roles to units conducting PSYOP.

 c. Many USAF platforms are used to execute missions in support of JFC PSYOP
objectives. EC-130 COMMANDO SOLO aircraft are equipped to broadcast PSYOP
radio and TV products. Transport aircraft perform static line leaflet airdrop missions.
USAF fighter and bomber aircraft can dispense leaflets by dropping leaflet canisters.

 d. USAF PSYOP capabilities are growing beyond the traditional dissemination roles
of airborne broadcasts and leaflet drops. Behavioral influences analysis (BIA) provides
an analytical framework to facilitate understanding and exploitation of the perceptual and
behavioral context of the operational environment. BIA directly supports PSYOP TAA,
providing a more robust assessment of target audiences.

 e. Because of the global nature of USTRANSCOM and its Air Force component,
Air Mobility Command (AMC) is in a position to be aware of the synchronized IO efforts
across the geographic combatant commands. Thus AMC IO and PSYOP planners are

A-7

Appendix A

A-8 JP 3-13.2

uniquely postured to observe and support strategic and global PSYOP in addition to
supporting the operational-level PSYOP efforts of a single geographic combatant
command. Coordination with USTRANSCOM IO planners and the AMC IO team is
highly encouraged.

7. United States Marine Corps Assets

 a. The Marine Corps has the capability to conduct PSYOP at the tactical level via
PSYOP teams using loudspeaker broadcasts, print media, and face-to-face
communication. The Marine Corps expeditionary PSYOP capability is found within the
Marine Corps Information Operations Center (MCIOC). The MCIOC provides
reachback capabilities for forward deployed PSYOP teams in the form of audience
analysis and interdepartmental coordination. While forward deployed, Marine PSYOP
units receive PSYOP guidance from the MCIOC, an existing JPOTF, or the 4th POG
(Airborne).

 b. The MCIOC coordinates and integrates the conduct of PSYOP programs that
complement IO with the JPOTF, CCDRs, interagency, DOS, intelligence community,
IGOs, and NGOs, and others as necessary.

APPENDIX B
CONSIDERATIONS FOR TAB A, (PSYCHOLOGICAL OPERATIONS) TO

APPENDIX 3, (INFORMATION OPERATIONS) TO ANNEX C, (OPERATIONS)

B-1

1. Overview

 The guidance in this appendix relates to the development of tab A, (Psychological
Operations) to appendix 3, (Information Operations) to annex C, (Operations) for plans
and orders.

 a. Situation

 (1) What is the situation relevant to PSYOP in the operational area?

 (2) What are the approved PSYOP programs?

 (3) What are the significant operational environment factors influencing
PSYOP activities?

 (4) What are the competing PSYOP goals in the operational area?

 (5) What are the PSYOP tasks to be accomplished?

 b. US (or US and Allied/Coalition) Perspective

 (1) How will the PSYOP tasks be accomplished?

 (2) What resources will be used?

 (3) What will be the general phasing of current actions with future actions?

 c. Neutral Perspective (if applicable)

 (1) What are the projected actions of the neutral populations under various
circumstances?

 (2) What activities and resources are available to these neutral intentions?

 (3) What actions and behavior by the neutral population(s) support mission
objectives?

 (4) Which actions and behavior may interfere with mission objectives?

 (5) What resources are available to execute alternative COAs?

 (6) What objective and subjective factors could affect decisions and resource
effectiveness?

Appendix B

 (7) What are the characteristics of decisionmakers and their key advisors, major
staff planners, staff sections (to include particularly influential individuals), and
intelligence system analysts?

 d. Adversary Perspectives

 (1) Decisionmakers and Staffs

 (a) What COAs might affect friendly task accomplishment?

 (b) What resources are available to execute each COA?

 (c) Who are the decisionmakers who can direct development or allocation
of resources of COAs pertinent to the task assigned?

 (d) What are the characteristics of adversary decisionmakers, their key
advisors, and staff (particularly intelligence analysts)?

 (2) Intelligence Systems

 (a) What are the intelligence systems that support decisionmakers and their
staffs?

 (b) What are the intelligence systems’ capabilities pertinent to the
situation?

 (c) What are the objective and subjective factors and the characteristics of
collection planners and decisionmakers that affect their development and selection for
use of information gathering resources?

 (d) What are the groups of related planner and decisionmaker critical
information?

 (e) What is the estimated background knowledge and desired and harmful
appreciations for each group?

 (3) Target Audiences

 (a) What groups can influence plans, decisions, and operational
effectiveness in task accomplishment?

 (b) How susceptible are these groups to PSYOP?

 (c) What group behavior is favorable or harmful to task accomplishment?

B-2 JP 3-13.2

Considerations for Tab A, (Psychological Operations) to Appendix 3, (Information
Operations) to Annex C, (Operations)

B-3

 (d) What are the apparent goals, motivations, and characteristics of each
group?

 (e) Who are the leaders who can cause these groups to behave in various
ways?

 (f) What is the estimated background knowledge and desired and harmful
appreciations for each group?

 (4) Command Systems

 (a) What communications systems and command centers will be used to
plan COAs and control, coordinate, and supervise execution of the planned COA?

 (b) What is the purpose and what are the characteristics of each C2
communications net?

 (c) What are the PSYOP targets for jamming or attacking?

 (d) When should PSYOP to demoralize and disorganize opposing
command be executed?

 (e) When should PSYOP to reduce opposing operational effectiveness be
executed?

 (f) When should PSYOP to enhance the effectiveness of planned
deceptions be executed?

 (g) When should PSYOP to support OPSEC to the maximum advantage be
executed?

 e. Mission. How will PSYOP support the maneuver commander’s mission?

 f. Execution

 (1) Concept of Operations

 (a) Overview

 1. What is the commander’s intent?

 2. What is the overall concept for using PSYOP in support of task
accomplishment?

 3. Who will plan and conduct strategic PSYOP in peacetime and in
support of preconflict deterrence options? Who are the supporting commanders?

Appendix B

 4. Who will plan and conduct strategic and theater PSYOP in support
of sustained hostilities? Who are the supporting commanders?

 5. Who will plan and conduct joint PSYOP in support of operational
COAs? Who are the supporting commanders?

 (b) General Guidance to Units and Forces

 1. What are the valid PSYOP themes to be promoted to induce
strategic and theater PSYOP objectives?

 2. What are the valid or invalid PSYOP themes to be discouraged?
Include indications of specific foreign TA sensitivities and harm that might occur if
foreign TAs accept the themes.

 (c) PSYOP Actions Suitable for Use

 1. What is the guidance for the conduct of military operations, actions,
and personnel behavior to promote valid PSYOP themes?

 2. What is the guidance for avoiding military operations and actions
and personnel behavior that would result in harmful foreign TA attitudes and behavior?

 3. What are the cultural and psychological characteristics of foreign
TAs, which will aid operational planners and personnel in selecting COAs and interacting
with foreign TA members?

 (d) Adversary Propaganda Activities

 1. What adversary propaganda will be directed at US personnel and at
foreign groups in the operational area?

 2. What is the guidance for countering such adversary operations?

 (e) Outline of Each Planned PSYOP

 1. What is the foreign TA and set of PSYOP objectives, overall
themes, subgroups to be targeted (to include their characteristics), and specific themes to
be promoted for each subgroup?

 2. What are the provisions for testing, producing, stocking, and
disseminating PSYOP materials and for measuring PSYOP effectiveness?

 3. What are the command and staff arrangements? Who are the
supporting commanders?

B-4 JP 3-13.2

Considerations for Tab A, (Psychological Operations) to Appendix 3, (Information
Operations) to Annex C, (Operations)

B-5

 4. What resources are required to plan and conduct PSYOP actions?
Include civil capabilities, indigenous assets, exploitation of detainees for PSYOP, and
military PSYOP resources.

 5. What are the logistic requirements? Include production, distribution,
and stocking of PSYOP materials; transport of PSYOP material and personnel to
operational areas and their basing and support while conducting PSYOP; provisions for
the supply and maintenance of US and indigenous PSYOP material; and fiscal and
personnel matters.

 6. What are the requirements for implementing schedules and PSYOP
control sheets?

 7. What is the OPSEC planning guidance? Include planning for,
preparing for, and conducting PSYOP and PSYOP actions to maintain essential secrecy
for the commander’s intent and to gain and maintain essential secrecy for OPSEC-
sensitive PSYOP COAs.

 (2) Situation Monitoring

 (a) How will intelligence, multidiscipline counterintelligence, security
monitoring, and operational feedback be provided?

 (b) What is the requirement for running situation estimates; periodic
estimates of target appreciations responsive to information, actions, and attitudes and
behavior; and current reporting of intelligence and multidiscipline counterintelligence
information, security monitoring results, and implementing actions?

 (c) What resources are required? What is their availability?

 (3) Control

 (a) How will control be affected and implementation centrally coordinated?

 (b) What are the coordinating instructions?

 (c) How will implementation planning and supervision of the planned
action be accomplished?

 (d) What is the need for specific PSYOP?

 (e) What coordination is required with adjacent commands and civilian
agencies, to include US diplomatic missions and US Agency for International
Development?

Appendix B

 (f) What coordination is required with MILDEC and OPSEC planners, EW
planners, and planners in the fields of civic action; FHA; CMO; detainees, command,
control, and communications; legal; captured US personnel; and operations?

 (4) Tasks

 (a) What responsibilities must be assigned to implement the concept?

 (b) Is designation of an executive agent to coordinate implementation
among multiple organizations required?

 (c) How will feedback be provided to measure PSYOP effectiveness?

 g. Administration and Logistics

 (1) Logistics

 (a) What is the guidance for stocking PSYOP and information materials,
and provisions to disseminating organizations?

 (b) What are the provisions for the maintenance of PSYOP-unique
equipment?

 (c) What are the provisions for control and maintenance of indigenous
equipment and materials?

 (d) What are the fiscal matters relating to special funds?

 (e) What are the personnel matters relating to indigenous personnel?

 (2) Administration

 (a) What are the requirements for special reports?

 (b) What are the requirements for planning and operations in support of
education programs regarding detainees?

 (c) What will be the participation in interrogation of detainees to obtain
information essential or peculiar to PSYOP?

 h. Command and Control

 (1) Refer to appropriate sections of annex K, (Communications System) and
provide pertinent extracts of information included in the basic plan or annex K, to include
the following:

B-6 JP 3-13.2

Considerations for Tab A, (Psychological Operations) to Appendix 3, (Information
Operations) to Annex C, (Operations)

B-7

 (2) What are the recognition and identification instructions?

 (3) What is the electronic policy?

 (4) What are the headquarters locations and movements?

 (5) What are the code words?

 (6) What is the frequency allocation?

2. Tab A Format

CLASSIFICATION

“HEADQUARTERS, US EUROPEAN COMMAND
APO AE 09128

25 May 200X

TAB A TO APPENDIX 3 TO ANNEX C TO USEUCOM OPLAN 4999-05
PSYCHOLOGICAL OPERATIONS (PSYOP)

() References: List documents essential to this annex.

a. JP 3-13.2, Psychological Operations.

b. Presidential Decision Directive/NSC-68, International Public Information (IPI).

c. CJCSI 3110.05D, Joint Psychological Operations Supplement to the Joint

Strategic Capabilities Plan FY 2006.

d. List plans, estimates, basic PSYOP studies, special PSYOP studies, special

PSYOP assessments, and other documents that have a significant bearing on the conduct
of PSYOP.

1. () Situation. Summarize the psychological situation in the operational area, any
ongoing PSYOP programs and any significant factors influencing PSYOP activities.

a. () Overview. Describe the general situation, competing goals, and the task to be
accomplished.

b. () US (or US and Allied) Perspective. Outline intentions (how the assigned task

will be accomplished), capabilities (resources to be used), and activities (current actions
and general phasing of future actions).

c. () Neutral Perspective (if applicable). Outline estimated neutral intentions under

various circumstances, the resources available to a neutral party, and their activities.

Appendix B

Describe neutral actions and/or behavior that would enhance mission accomplishment.
Indicate apparent current COAs that might affect mission accomplishment and
summarize resources available to execute alternative COAs. (Include the abilities to
execute IO strategies.) State objective and subjective factors that could affect decisions
and resource effectiveness. Identify staff functions and particularly influential key
communicators. Describe the characteristics of decisionmakers, their key advisors; major
staff planners; staff functions, particularly influential communicators; and intelligence
system analysts.

d. () Enemy Perspectives

(1) () Decisionmaker and Staff. Identify the decisionmakers who can direct

development or allocation of required resources of PSYOP COA execution pertinent to
the task assigned. Outline feasible alternative actions that would favor or harm friendly
operational effectiveness. Indicate COAs that might affect friendly task accomplishment
and summarize resources available to execute each COA. Describe the characteristics of
adversary decisionmakers, their key advisers, and staff (particularly intelligence
analysts).

(2) () Intelligence Systems. Identify intelligence systems that support

decisionmakers and their staffs. Summarize intelligence systems’ capabilities pertinent
to the situation. Cite references for detail. Describe objective and subjective factors and
the characteristics of collection planners and decisionmakers that affect their
development and selection of information-gathering resources.

(3) () Target Audience. Identify groups that can influence plans, decisions,

and operational effectiveness in task accomplishment, and identify their susceptibility to
PSYOP. State group behavior favorable and harmful to task accomplishment. Describe
the apparent goals, motivations, and characteristics of each group and key leaders who
can influence or motivate groups to behave in various ways.

(4) () Command Systems. Describe communication and computer systems

and command centers used to plan, control, coordinate, and supervise execution of the
planned COA. Identify the purpose of each communications system and its
characteristics. State targets for jamming or attacking. Indicate when to execute
operations to demoralize and disorganize opposing command, reduce opposing
operational effectiveness, enhance the effectiveness of planned deceptions and PSYOP,
and support OPSEC to the maximum advantage.

2. () Mission

3. () Execution

a. () Concept of Operations

B-8 JP 3-13.2

Considerations for Tab A, (Psychological Operations) to Appendix 3, (Information
Operations) to Annex C, (Operations)

B-9

(1) () Overview. State the commander’s intent. Outline the overall concept for
using PSYOP in support of task accomplishment. Sequentially address strategic PSYOP
in peacetime and in support of deterrence options; strategic and theater PSYOP in support
of sustained hostilities (conduct of war globally or in a region, and support for campaigns
and operations); and joint tactical PSYOP in support of operational COAs. State who
will plan and conduct each PSYOP and specify the supported/supporting commands.

(2) () Provide the following as general guidance to units and forces involved:

(a) () Valid, approved PSYOP themes to be stressed to achieve strategic

and theater PSYOP objectives.

(b) () Valid or invalid PSYOP themes and symbols to be avoided to

include indications of specific TA cultural sensitivities that might occur if these themes
and symbols are accepted by TAs.

(c) () PSYOP actions suitable for use:

1. () Guidance for the conduct of military operations and actions, and

personnel behavior, to promote approved PSYOP themes.

2. () Guidance for avoiding military operations and actions, and

personnel behavior that would result in harmful TA attitudes and behavior.

3. () Description of the cultural and psychological characteristics of

TAs to aid operational planners and personnel in selecting COAs and interacting with TA
members.

(d) () Description of adversary propaganda (including disinformation and
misinformation) directed at US personnel and at foreign groups in the operational area
and guidance for countering such adversary operations.

(3) () Provide an outline of each planned PSYOP operation. Indicate for each

TA an approved set of supporting PSYOP objectives and, as applicable, subgroups to be
targeted, subgroup characteristics, and specific themes to be promoted for each subgroup.
As appropriate, refer to intelligence studies, special psychological operations study, and
special psychological operations assessment for detailed intelligence. State provisions
for testing, producing, stocking, and disseminating PSYOP materials and for measuring
PSYOP effectiveness. List resources required for PSYOP actions (e.g., civil capabilities,
indigenous assets, and exploitation of detainees. Indicate requirements for implementing
schedules and PSYOP operation control sheets.

(4) () In the basic concept description and in each tab describing separate

operations, provide OPSEC planning guidance. The guidance should address planning
for, preparing for, and conducting PSYOP and PSYOP actions to maintain essential

Appendix B

secrecy for the commander’s intentions and to gain and maintain essential secrecy for
OPSEC-sensitive PSYOP COAs.

b. () Situation Monitoring. Describe how intelligence, multidiscipline

counterintelligence, security monitoring, and operational feedback will be provided.
State requirement for running situation estimates; periodic estimates of TA actions,
attitudes, and behavior; and current reporting of intelligence and multidiscipline
counterintelligence information, security monitoring results, and implementing actions.
Identify resources required and their availability.

c. () Control. Outline how control will be affected and implementation centrally

coordinated. State coordinating instructions. Describe accomplishment of
implementation planning and supervision of the planned action. Identify the need for
specific PSYOP. Address coordination with adjacent commands and civilian agencies,
including US diplomatic missions, US Information Agency, and US Agency for
International Development. Also address coordination with MILDEC and OPSEC
planners, EW planners, and planners in the fields of civic action, humanitarian assistance,
PA, CAO, detainee, counterintelligence, communications system, legal, operations, and
etc.

d. () Tasks. Assign supported/supporting command relationships, to include other
USG agencies required to implement the concept. When multiple organizations are
involved, designate an executive agent to coordinate implementation. Ensure that tasks
clearly fix responsibilities and provide for feedback about MOEs.

4. () Administration and Logistics. Provide a statement of the administrative and
logistic arrangements applicable to PSYOP but not covered in the basic plan or another
annex thereof. Include data on:

a. () Logistics

(1) () Stocking of PSYOP, information materials, and supplies to

disseminating organizations.

(2) () Provisions for the supply and maintenance of PSYOP-unique supplies

and equipment.

(3) () Provisions for control and maintenance of indigenous equipment and

materials.

(4) () Fiscal matters relating to special funds.

(5) () Personnel matters relating to indigenous personnel.

b. () Administration

B-10 JP 3-13.2

Considerations for Tab A, (Psychological Operations) to Appendix 3, (Information
Operations) to Annex C, (Operations)

B-11

(1) () Requirements for special reports.

5. () Command and Control. Describe command and staff arrangements for PSYOP
forces supporting the operation and indicate supported/supporting command
relationships. Refer to appropriate sections of annex K and provide pertinent extracts of
information included in the Basic Plan or annex K, including:

a. () Recognition and identification instructions.

b. () Electronic policy.

c. () Headquarters locations and movements.

d. () Code words.

e. () Frequency allocation, to include potential broadcast frequency ranges and

bands (e.g., UHF TV or AM Radio).

f. Communications system support requirements and responsibilities for the JPOTF

and PSYOP liaison officers.

g. Satellite access, both military and commercial.

Appendix B

B-12 JP 3-13.2

Intentionally Blank

APPENDIX C
REFERENCES

The development of JP 3-13.2 is based upon the following primary references:

1. United States Laws

a. Title 10, USC.

b. Title 50, USC.

c. Public Law 402, Smith Mundt Act.

2. Executive Branch Documents

a. Deputy Secretary of Defense Memorandum, 8 June 2007, Policy for Department
of Defense (DOD) Interactive Internet Activities.

b. Executive Order 12333, United States Intelligence Activities.

c. Secretary of Defense Memorandum, Forces for Unified Commands Assignment

Tables.

d. National Security Directive 51, US Government International Broadcasting.

e. National Security Decision Directive 130, US International Information Policy.

f. Presidential Decision Directive/NSC-68, International Public Information (IPI).

g. National Security Strategy of the United States.

h. National Drug Control Strategy.

i. National Security Decision Directive 77, Management of Public Diplomacy

Relative to National Security.

3. Department of State Publication

 DOS Publication 9434, Treaties in Force.

4. Department of Defense Publications

 a. DODD 2311.01E, DOD Law of War Program.

b. DODD S-3321.1, Overt Peacetime Psychological Operations Conducted by the
Military Services in Contingencies Short of Declared War.

c. DODD 3600.1, Information Operations (IO).

C-1

Appendix C

d. DODD 5100.1, Functions of the Department of Defense and its Major
Components.

e. DODD 5132.03, DOD Policy and Responsibilities Relating to Security

Cooperation.

f. DODD 5525.1, Status of Forces Policy and Information.

g. DODD 5530.3, International Agreements.

h. Department of Defense Instruction 5240.10, Counterintelligence Support to the

Combatant Commands and the Defense Agencies.

i. DOD 0-2000.12-H, DOD Antiterrorism Handbook.

5. Chairman of the Joint Chiefs of Staff Instructions and Manuals

a. CJCSI 3110.05D, Joint Psychological Operations Supplement to the Joint
Strategic Capabilities Plan FY 2006.

b. CJCSI 3210.01B, Joint Information Operations Policy (U).

c. CJCSM 1630.01, Joint Information Operations Force.

d. CJCSM 3122.01A, Joint Operation Planning and Execution System (JOPES)

Volume I Planning Policies and Procedures.

e. CJCSM 3122.03C, Joint Operation Planning and Execution System (JOPES)

Volume II Planning Formats.

6. Joint Publications

a. JP 1, Doctrine for the Armed Forces of the United States.

b. JP 1-05, Religious Support in Joint Operations.

c. JP 2-0, Joint Intelligence.

d. JP 2-01, Joint and National Intelligence Support to Military Operations.

e. JP 3-0, Joint Operations.

f. JP 3-05, Joint Special Operations.

g. JP 3-05.1, Joint Special Operations Task Force Operations.

C-2 JP 3-13.2

References

h. JP 3-22, Foreign Internal Defense (FID).

i. JP 3-07.2, Antiterrorism.

j. JP 3-07.3, Peace Operations.

k. JP 3-07.4, Joint Counterdrug Operations.

l. JP 3-08, Interorganizational Coordination During Joint Operations.

m. JP 3-13, Information Operations.

n. JP 3-13.1, Electronic Warfare.

o. JP 3-13.3, Operations Security.

p. JP 3-13.4, Military Deception.

q. JP 3-16, Multinational Operations.

r. JP 3-33, Joint Task Force Headquarters.

s. JP 3-57, Civil-Military Operations.

t. JP 3-60, Joint Targeting.

u. JP 3-61, Public Affairs.

v. JP 4-0, Joint Logistics.

w. JP 5-0, Joint Operation Planning.

x. JP 6-0, Joint Communications System.

7. United States Army Publications

a. Field Manual (FM) 3-0, Operations.

b. FM 3-05, Doctrine for Army Special Operations.

c. FM 3-05.301, Psychological Operations Process Tactics, Techniques, and

Procedures.

d. FM 3-05.40, Civil Affairs Operations.

e. FM 3-13, Information Operations.

C-3

Appendix C

f. FM 27-10, Law of Land Warfare.

8. United States Marine Corps Publications

a. Marine Corps Warfighting Publication (MCWP) 3-33.1, Marine Air-Ground Task
Force Civil-Military Operations.

b. MCWP 3-33.5, Counterinsurgency.

c. MCWP 3-40.6B, Tactical Psychological Operations Tactics, Techniques, and

Procedures.

d. Marine Corps Order 3300.4, Marine Corps Law of War Program.

9. United States Navy Publications

a. Chief of Naval Operations Instruction (OPNAVINST) 3430.25, Information

Warfare and Command and Control Warfare.

b. OPNAVINST 3430.26, Implementing Instruction for Information Warfare

Command.

c. OPNAVINST 3434.1, Psychological Operations.

d. Secretary of the Navy Instruction 3300.1C, Department of the Navy Law of War

Program.

e. NWP 1-14M, The Commander’s Handbook on the Law of Naval Operations.

f. NWP 3-53, Navy Psychological Operations.

g. Navy Tactics, Techniques, and Procedures 3-13.2, Information Operations

Warfare Commander's Manual.

10. United States Air Force Publications

a. Air Force Doctrine Document (AFDD) 1, Air Force Basic Doctrine.

b. AFDD 2-3.1, Foreign Internal Defense.

c. AFDD 2-5, Information Operations.

d. AFDD 2-5.3, Psychological Operations.

e. AFDD 2-7, Special Operations.

C-4 JP 3-13.2

References

f. Air Force Policy Directive (AFPD) 51-4, Compliance with the Law of Armed

Conflict.

g. AFPD 51-7, International Law.

h. Air Force Instruction (AFI) 51-401, Training and Reporting to Ensure

Compliance with the Law of Armed Conflict.

i. AFI 51-701, Negotiating, Concluding, Reporting, and Maintaining International

Agreements.

11. Multi-Service Publications

 a. FM 3-05.30/Marine Corps Reference Publications (MCRP) 3-40.6, Psychological
Operations.

 b. FM 3-05.302/MCRP 3-40.6B, Tactical Psychological Operations Tactics,
Techniques, and Procedures.

 c. FM 3-24 MCWP 3-33.5, Counterinsurgency.

C-5

Appendix C

C-6 JP 3-13.2

Intentionally Blank

APPENDIX D
ADMINISTRATIVE INSTRUCTIONS

1. User Comments

 Users in the field are highly encouraged to submit comments on this publication to:
Commander, United States Joint Forces Command, Joint Warfighting Center, ATTN:
Joint Doctrine Group, 116 Lake View Parkway, Suffolk, VA 23435-2697. These
comments should address content (accuracy, usefulness, consistency, and organization),
writing, and appearance.

2. Authorship

 The lead agent for this publication is the USSOCOM and the Joint Staff doctrine
sponsor for this publication is the operations directorate of a joint staff.

3. Supersession

 This publication supersedes JP 3-53, 5 September 2003, Doctrine for Joint
Psychological Operations.

4. Change Recommendations

a. Recommendations for urgent changes to this publication should be submitted:

TO: CDRUSSOCOM MACDILL AFB FL//SOKF-J7-DD//
INFO: JOINT STAFF WASHINGTON DC//J-7-JEDD//
 CDRUSJFCOM SUFFOLK VA//JT10//

Routine changes should be submitted electronically to Commander, Joint

Warfighting Center, Joint Doctrine Group and info the Lead Agent and the Director for
Operational Plans and Joint Force Development J-7/JEDD via the CJCS JEL at
http://www.dtic.mil/doctrine.

b. When a Joint Staff directorate submits a proposal to the Chairman of the Joint

Chiefs of Staff that would change source document information reflected in this
publication, that directorate will include a proposed change to this publication as an
enclosure to its proposal. The Military Services and other organizations are requested to
notify the Joint Staff J-7 when changes to source documents reflected in this publication
are initiated.

c. Record of Changes:

CHANGE COPY DATE OF DATE POSTED
NUMBER NUMBER CHANGE ENTERED BY REMARKS
__

 __
__

D-1

Appendix D

D-2

5. Distribution of Publications

 Local reproduction is authorized and access to unclassified publications is
unrestricted. However, access to and reproduction authorization for classified joint
publications must be in accordance with DOD 5200.1-R, Information Security Program.

6. Distribution of Electronic Publications

 a. Joint Staff J-7 will not print copies of JPs for distribution. Electronic versions are
available on JDEIS at https://jdeis.js.mil (NIPRNET), and https://jdeis.js.smil.mil
(SIPRNET) and on the JEL at http://www.dtic.mil/doctrine (NIPRNET).

 b. Only approved joint publications and joint test publications are releasable outside
the combatant commands, Services, and Joint Staff. Release of any classified joint
publication to foreign governments or foreign nationals must be requested through the
local embassy (Defense Attaché Office) to DIA Foreign Liaison Office, PO-FL, Room
1E811, 7400 Pentagon, Washington, DC 20301-7400.

 c. CD-ROM. Upon request of a JDDC member, the Joint Staff J-7 will produce and
deliver one CD-ROM with current joint publications.

GLOSSARY
PART I — ABBREVIATIONS AND ACRONYMS

AC Active Component
AFDD Air Force doctrine document
AFI Air Force instruction
AFPD Air Force policy directive
AMC Air Mobility Command
AOR area of responsibility
ARSOF Army special operations forces
ASD(SO/LIC&IC) Assistant Secretary of Defense for Special Operations and
 Low-Intensity Conflict and Interdependent Capabilities

BIA behavioral influences analysis

C2 command and control
CAISE civil authority information support element
CAO civil affairs operations
CCDR combatant commander
CDRUSJFCOM Commander, United States Joint Forces Command
CDRUSSOCOM Commander, United States Special Operations Command
CDRUSSTRATCOM Commander, United States Strategic Command
CJCS Chairman of the Joint Chiefs of Staff
CJCSI Chairman of the Joint Chiefs of Staff instruction
CJCSM Chairman of the Joint Chiefs of Staff manual
CJPOTF combined joint psychological operations task force
CMO civil-military operations
CNO computer network operations
COA course of action
COCOM combatant command (command authority)
COIN counterinsurgency
COMCAM combat camera
CONOPS concept of operations
CONUS continental United States
CP counterproliferation
CT counterterrorism

DA direct action
DMS defense message system
DOD Department of Defense
DODD Department of Defense directive
DOS Department of State
DSPD defense support to public diplomacy

EW electronic warfare

GL-1

Glossary

FHA foreign humanitarian assistance
FID foreign internal defense
FM field manual (Army)

GCC geographic combatant commander
GEF Guidance for Employment of the Force

HF high frequency
HN host nation
HNS host-nation support

IGO intergovernmental organization
IIP Bureau of International Information Programs (DOS)
IO information operations
IOT information operations team
ISR intelligence, surveillance, and reconnaissance
IW irregular warfare

JAOC joint air operations center
JFC joint force commander
JIACG joint interagency coordination group
JMISC Joint Military Information Support Command
JOPES Joint Operation Planning and Execution System
JP joint publication
JPOTF joint psychological operations task force
JSCP Joint Strategic Capabilities Plan
JSOTF joint special operations task force
JTF joint task force
JWICS Joint Worldwide Intelligence Communications System

MCIOC Marine Corps Information Operations Center
MCRP Marine Corps reference publication
MCWP Marine Corps warfighting publication
MILDEC military deception
MOC media operations center
MOE measure of effectiveness

NATO North Atlantic Treaty Organization
NGO nongovernmental organization
NIOC Navy Information Operations Command
NWP Navy warfare publication

OGA other government agency
OPCON operational control
OPLAN operation plan
OPNAVINST Chief of Naval Operations instruction

GL-2 JP 3-13.2

Glossary

OPSEC operations security

PA public affairs
PDU psychological operations distribution unit
POAS psychological operations automated system
POG psychological operations group
POTF psychological operations task force
PSE psychological operations support element
PSYOP psychological operations

RC Reserve Component
RDO request for deployment order
RFF request for forces

SC strategic communication
SecDef Secretary of Defense
SFA security force assistance
SIPRNET SECRET Internet Protocol Router Network
SO special operations
SOF special operations forces
SR special reconnaissance
SSD strategic studies detachment

TA target audience
TAA target audience analysis
TCP theater campaign plan
TPFDD time-phased force and deployment data
TSOC theater special operations command
TV television

UCP Unified Command Plan
UHF ultrahigh frequency
US United States
USAF United States Air Force
USASOC United States Army Special Operations Command
USC United States Code
USD(I) Under Secretary of Defense for Intelligence
USD(P) Under Secretary of Defense for Policy
USJFCOM United States Joint Forces Command
USG United States Government
USSOCOM United States Special Operations Command
USTRANSCOM United States Transportation Command
UW unconventional warfare

VEO violent extremist organization
VHF very high frequency

GL-3

Glossary

GL-4 JP 3-13.2

WMD weapons of mass destruction

PART II — TERMS AND DEFINITIONS

 Unless otherwise annotated, this publication is the proponent for all terms and
definitions found in the glossary. Upon approval, JP 1-02, Department of Defense
Dictionary of Military and Associated Terms, will reflect this publication as the source
document for these terms and definitions.

civil affairs. Designated Active and Reserve Component forces and units organized,

trained, and equipped specifically to conduct civil affairs operations and to support
civil-military operations. Also called CA. (JP 1-02. SOURCE: JP 3-57)

civil-military operations. The activities of a commander that establish, maintain,

influence, or exploit relations between military forces, governmental and
nongovernmental civilian organizations and authorities, and the civilian populace in
a friendly, neutral, or hostile operational area in order to facilitate military
operations, to consolidate and achieve operational US objectives. Civil-military
operations may include performance by military forces of activities and functions
normally the responsibility of the local, regional, or national government. These
activities may occur prior to, during, or subsequent to other military actions. They
may also occur, if directed, in the absence of other military operations. Civil-military
operations may be performed by designated civil affairs, by other military forces, or
by a combination of civil affairs and other forces. Also called CMO. (JP 1-02.
SOURCE: JP 3-57)

combating terrorism. Actions, including antiterrorism and counterterrorism, taken to

oppose terrorism throughout the entire threat spectrum. Also called CbT. (JP 1-02.
SOURCE: JP 3-26)

counterintelligence. Information gathered and activities conducted to protect against

espionage, other intelligence activities, sabotage, or assassinations conducted by or
on behalf of foreign governments or elements thereof, foreign organizations, or
foreign persons, or international terrorist activities. Also called CI. (JP 1-02.
SOURCE: JP 2-0)

counterpropaganda operations. None. (Approved for removal from JP 1-02.)

critical information. Specific facts about friendly intentions, capabilities, and activities

vitally needed by adversaries for them to plan and act effectively so as to guarantee
failure or unacceptable consequences for friendly mission accomplishment. (JP
1-02. SOURCE: JP 2-0)

detainee. A term used to refer to any person captured or otherwise detained by an armed

force. (JP 1-02. SOURCE: JP 3-63)

direct action. Short-duration strikes and other small-scale offensive actions conducted

as a special operation in hostile, denied, or politically sensitive environments and
which employ specialized military capabilities to seize, destroy, capture, exploit,
recover, or damage designated targets. Direct action differs from conventional

GL-5

Glossary

offensive actions in the level of physical and political risk, operational techniques,
and the degree of discriminate and precise use of force to achieve specific objectives.
Also called DA. (JP 1-02. SOURCE: JP 3-05)

foreign internal defense. Participation by civilian and military agencies of a

government in any of the action programs taken by another government or other
designated organization to free and protect its society from subversion, lawlessness,
and insurgency. Also called FID. (JP 1-02. SOURCE: JP 3-22)

information operations. The integrated employment of the core capabilities of

electronic warfare, computer network operations, psychological operations, military
deception, and operations security, in concert with specified supporting and related
capabilities, to influence, disrupt, corrupt or usurp adversarial human and automated
decision making while protecting our own. Also called IO. (JP 1-02. SOURCE: JP
3-13)

intelligence operations. The variety of intelligence and counterintelligence tasks that are

carried out by various intelligence organizations and activities within the intelligence
process. Intelligence operations include planning and direction, collection,
processing and exploitation, analysis and production, dissemination and integration,
and evaluation and feedback. (JP 1-02. SOURCE: JP 2-01)

intelligence, surveillance, and reconnaissance. An activity that synchronizes and

integrates the planning and operation of sensors, assets, and processing, exploitation,
and dissemination systems in direct support of current and future operations. This is
an integrated intelligence and operations function. Also called ISR. (JP 1-02.
SOURCE: JP 2-01)

interagency coordination. Within the context of Department of Defense involvement,

the coordination that occurs between elements of Department of Defense, and
engaged US Government agencies for the purpose of achieving an objective. (JP
1-02. SOURCE: JP 3-0)

intergovernmental organization. An organization created by a formal agreement (e.g.,

a treaty) between two or more governments. It may be established on a global,
regional, or functional basis for wide-ranging or narrowly defined purposes. Formed
to protect and promote national interests shared by member states. Examples include
the United Nations, North Atlantic Treaty Organization, and the African Union.
Also called IGO. (JP 1-02. SOURCE: JP 3-08)

irregular warfare. A violent struggle among state and non-state actors for legitimacy

and influence over the relevant population(s). Irregular warfare favors indirect and
asymmetric approaches, though it may employ the full range of military and other
capacities, in order to erode an adversary's power, influence, and will. Also called
IW. (JP 1-02. SOURCE: JP 1)

GL-6 JP 3-13.2

Glossary

joint psychological operations task force. A joint special operations task force
composed of headquarters and operational assets. It assists the joint force
commander in developing strategic, operational, and tactical psychological operation
plans for a theater campaign or other operations. Mission requirements will
determine its composition and assigned or attached units to support the joint task
force commander. Also called JPOTF. (JP 1-02. SOURCE: JP 3-13.2)

joint special operations task force. A joint task force composed of special operations

units from more than one Service, formed to carry out a specific special operation or
prosecute special operations in support of a theater campaign or other operations.
The joint special operations task force may have conventional non-special operations
units assigned or attached to support the conduct of specific missions. Also called
JSOTF. (JP 1-02. SOURCE: JP 3-05)

measure of effectiveness. A criterion used to assess changes in system behavior,

capability, or operational environment that is tied to measuring the attainment of an
end state, achievement of an objective, or creation of an effect. Also called MOE.
(JP 1-02. SOURCE: JP 3-0)

military deception. Actions executed to deliberately mislead adversary military decision

makers as to friendly military capabilities, intentions, and operations, thereby
causing the adversary to take specific actions (or inactions) that will contribute to the
accomplishment of the friendly mission. Also called MILDEC. (JP 1-02. SOURCE:
JP 3-13.4)

operations security. A process of identifying critical information and subsequently

analyzing friendly actions attendant to military operations and other activities to: a.
identify those actions that can be observed by adversary intelligence systems; b.
determine indicators that adversary intelligence systems might obtain that could be
interpreted or pieced together to derive critical information in time to be useful to
adversaries; and c. select and execute measures that eliminate or reduce to an
acceptable level the vulnerabilities of friendly actions to adversary exploitation.
Also called OPSEC. (JP 1-02. SOURCE: JP 3-13.3)

overt peacetime psychological operations programs. None. (Approved for removal

from JP 1-02.)

perception management. None. (Approved for removal from JP 1-02.)

propaganda. Any form of adversary communication, especially of a biased or

misleading nature, designed to influence the opinions, emotions, attitudes, or
behavior of any group in order to benefit the sponsor, either directly or indirectly.
(This term and its definition modify the existing term and its definition and are
approved for inclusion in JP 1-02.)

GL-7

Glossary

psychological operations. Planned operations to convey selected information and
indicators to foreign audiences to influence their emotions, motives, objective
reasoning, and ultimately the behavior of foreign governments, organizations,
groups, and individuals. The purpose of psychological operations is to induce or
reinforce foreign attitudes and behavior favorable to the originator’s objectives.
Also called PSYOP. (JP 1-02. SOURCE: JP 3-13.2)

psychological operations impact indicators. An observable event or a discernible

subjectively determined behavioral change that represents an effect of a
psychological operations activity on the intended foreign target audience at a
particular point in time. It is measured evidence, ascertained during the analytical
phase of the psychological operations development process, to evaluate the degree to
which the psychological operations objective is achieved. (JP 1-02. SOURCE: JP
3-13.2)

psychological operations support element. A tailored element that can provide limited

psychological operations support. Psychological operations support elements do not
contain organic command and control capability; therefore, command relationships
must be clearly defined. The size, composition and capability of the psychological
operations support element are determined by the requirements of the supported
commander. A psychological operations support element is not designed to provide
full-scale psychological operations capability; reachback is critical for its mission
success. Also called PSE. (This term and its definition modify the existing term and
its definition and are approved for inclusion in JP 1-02.)

public affairs. Those public information, command information, and community

relations activities directed toward both the external and internal publics with interest
in the Department of Defense. Also called PA. (JP 1-02. SOURCE: JP 3-61)

public diplomacy. 1. Those overt international public information activities of the

United States Government designed to promote United States foreign policy
objectives by seeking to understand, inform, and influence foreign audiences and
opinion makers, and by broadening the dialogue between American citizens and
institutions and their counterparts abroad. 2. In peace building, civilian agency
efforts to promote an understanding of the reconstruction efforts, rule of law, and
civic responsibility through public affairs and international public diplomacy
operations. Its objective is to promote and sustain consent for peace building both
within the host nation and externally in the region and in the larger international
community. (JP 1-02. SOURCE: JP 3-07.3)

public information. Information of a military nature, the dissemination of which

through public news media is not inconsistent with security, and the release of which
is considered desirable or nonobjectionable to the responsible releasing agency. (JP
1-02. SOURCE: JP 3-13)

GL-8 JP 3-13.2

Glossary

special reconnaissance. Reconnaissance and surveillance actions conducted as a special
operation in hostile, denied, or politically sensitive environments to collect or verify
information of strategic or operational significance, employing military capabilities
not normally found in conventional forces. These actions provide an additive
capability for commanders and supplement other conventional reconnaissance and
surveillance actions. Also called SR. (JP 1-02. SOURCE: JP 3-05)

strategic communication. Focused United States Government efforts to understand and

engage key audiences to create, strengthen, or preserve conditions favorable for the
advancement of United States Government interests, policies, and objectives through
the use of coordinated programs, plans, themes, messages, and products
synchronized with the actions of all instruments of national power. (JP 1-02.
SOURCE: JP 5-0)

strategic psychological activities. None. (Approved for removal from JP 1-02.)

target audience. An individual or group selected for influence. Also called TA. (JP

1-02. SOURCE: JP 3-13)

unconventional warfare. A broad spectrum of military and paramilitary operations,

normally of long duration, predominantly conducted through, with, or by indigenous
or surrogate forces who are organized, trained, equipped, supported, and directed in
varying degrees by an external source. It includes, but is not limited to, guerrilla
warfare, subversion, sabotage, intelligence activities, and unconventional assisted
recovery. Also called UW. (JP 1-02. SOURCE: JP 3-05)

GL-9

Glossary

GL-10 JP 3-13.2

Intentionally Blank

JOINT DOCTRINE PUBLICATIONS HIERARCHYJOINT DOCTRINE PUBLICATIONS HIERARCHY

JP 1-0 JP 2-0 JP 3-0

PERSONNEL

JP 4-0 JP 5-0 JP 6-0

LOGISTICSINTELLIGENCE OPERATIONS
COMMUNICATION

SYSTEMSPLANS

JP 1

JOINT

DOCTRINE

Maintenance

Approval Development

Initiation

JOINT

DOCTRINE

PUBLICATION

ENHANCED

JOINT

WARFIGHTING

CAPABILITY

STEP #4 - Maintenance

�

�

�

�

JP published and continuously
assessed by users

Formal assessment begins 24-
27 months following
publication

Revision begins 3.5 years after
publication

Each JP revision is completed
no later than 5 years after
signature

STEP #3 - Approval STEP #2 - Development

STEP #1 - Initiation

�

�

�

JSDS delivers adjudicated matrix to JS J-7

JS J-7 prepares publication for signature
JSDS prepares JS staffing package

JSDS staffs the publication via JSAP for
signature

�

�

�

�

�

�

LA selects Primary Review Authority (PRA) to develop the

first draft (FD)

PRA/USJFCOM develops FD for staffing with JDDC

FD comment matrix adjudication

JS J-7 produces the final coordination (FC) draft, staffs to

JDDC and JS via Joint Staff Action Processing

Joint Staff doctrine sponsor (JSDS) adjudicates FC

comment matrix

FC Joint working group

�

�

�

�

�

�

Joint Doctrine Development

Community (JDDC) submission to

fill extant operational void

US Joint Forces Command

(USJFCOM) conducts front-end

analysis

Joint Doctrine Planning Conference

validation

Program Directive (PD) development

and staffing/joint working group

PD includes scope, references,

outline, milestones, and draft

authorship

Joint Staff (JS) J-7 approves and

releases PD to lead agent (LA)

(Service, combatant command, JS

directorate)

All joint publications are organized into a comprehensive hierarchy as shown in the chart above.
is in the series of joint doctrine publications. The diagram below illustrates an overview of

the development process:

Joint Publication
(JP) 3-13.2 Operations

	PREFACE
	SUMMARY OF CHANGES
	TABLE OF CONTENTS
	EXECUTIVE SUMMARY
	CHAPTER I OVERVIEW
	General
	Legal Framework and Authorities
	Levels of War
	Purpose
	Missions
	Key Considerations for Effective Joint Psychological Operations

	CHAPTER II ROLES, RESPONSIBILITIES, AND RELATIONSHIPS
	General
	Roles and Responsibilities
	Relationships

	CHAPTER III COMMAND AND CONTROL
	General
	Organizing Psychological Operations Forces

	CHAPTER IV PLANNING
	Joint Operation Planning and Phasing
	Planning Considerations
	Guidance
	Support of Irregular Warfare

	CHAPTER V JOINT PSYCHOLOGICAL OPERATIONS PROCESS
	General
	Planning: Phase I
	Target Audience Analysis: Phase II
	Series Development: Phase III
	Product Development and Design: Phase IV
	Approval: Phase V
	Production, Distribution, and Dissemination: Phase VI
	Evaluation: Phase VII

	CHAPTER VI EMPLOYMENT
	Support to Unified Action
	Psychological Operations and the Range of Military Operations
	Psychological Operations and Special Operations Activities
	Interagency Coordination
	Multinational Operations
	Psychological Operations Support to Civil Authorities within the United Statesand its Territories

	CHAPTER VII ENABLERS
	Intelligence Operations
	Communications System
	Logistics

	APPENDICES
	APPENDIX A CAPABILITIES
	APPENDIX B CONSIDERATIONS FOR TAB A, (PSYCHOLOGICAL OPERATIONS) TOAPPENDIX 3, (INFORMATION OPERATIONS) TO ANNEX C, (OPERATIONS)
	APPENDIX C REFERENCES
	APPENDIX D ADMINISTRATIVE INSTRUCTIONS

	GLOSSARY
	PART I — ABBREVIATIONS AND ACRONYMS
	PART II — TERMS AND DEFINITIONS

	FIGURES
	Figure II-1. Department of Defense Information Activities
	Figure IV-1. Examples of Joint Military Psychological Operations Activities Across theRange of Military Operations
	Figure IV-2. Specific Psychological Operations Guidance and Planning Considerations
	Figure V-1. Key Components of a Psychological Operations Program
	Figure V-2. Phase I Activities
	Figure VI-1. Special Operations Supported by Psychological Operations
	Figure VII-1. Psychological Operations Logistics Requirements

